Supplemental STATISTICS 1969 OF INCOME 1969 # personal wealth estimated from Estate Tax Returns Department of the Treasury Internal Revenue Service Publication 482 (10-73) Donald C. Alexander, Commissioner R. F. Harless, Deputy Commissioner Lancelot W. Armstrong, Acting Assistant Commissioner (Planning and Research) Statistics Division Vito Natrella, Director Robert J. Tolliver, Assistant Director Robert A. Wilson, Chief, Income, Finance, and Wealth Branch Daniel W. Burch, Chief, Statistical Techniques Branch Alfred J. McKeon, Mathematical Statistics Branch Thomas M. Durkin, Chief, Program Management Branch This report was prepared by Charles Crossed under the direction of Keith Gilmour, Chief, Wealth Statistics Staff, in the Income, Finance, and Wealth Branch. Other branches of the Statistics Division assisted in the development of the estate tax return sample design, and the preparation of the basic data file. Factors used to adjust the value of life insurance were provided by Mr. Robert Chiappetta, Actuary and Mr. William E. Kingsley, Director, Division of Statistics and Research, Institute of Life Insurance. The cooperation of Metropolitan Life Insurance Company and Mr. Courtland C. Smith, Assistant Actuary. who provided mortality rates, is also appreciated. The computer systems design and the production of statistical tables were completed by the IRS Data Center at Detroit, Michigan. ## Letter of Transmittal Treasury Department, Office of the Commissioner of Internal Revenue, Washington, D.C., September 5, 1973. Dear Mr. Secretary: I am transmitting the Supplemental Report, Statistics of Income—1969, Personal Wealth Estimated from Estate Tax Returns. The statistics in this volume are based on estate tax returns filed during calendar year 1970 and generally related to 1969. This is the second report to provide wealth estimates on the basis of estate tax returns, with the first report providing similar estimates for 1962. Estimates are presented on the number and wealth of that portion of the population with assets of more than \$60,000. Classifications include age, sex, marital status and various measures of gross and net wealth. Commissioner of Internal Revenue. Drue a Ahrenden Hon. George P. Shultz, Secretary of the Treasury. ### **Contents** #### Introduction and Summary, 1 Introduction, 1 Summary of findings, 2 #### Top Wealthholders in Perspective, 5 Concepts of wealth, 5 Top wealthholders in the total population, 6 Wealth Profile, 6 Types of wealth held by men and women, 6 Age and marital status, 6 Size of wealth, 7 Geographic area, 14 #### Explanation of Classifications and Terms, 15 Classifications, 15 Explanation of terms, 15 Basic Tables, 19 #### Trends in Wealthholding, 1953-1969, 59 Asset composition, 59 Sex, age and size of wealth, 60 Tables comparable to 1962 data, 62 #### Appendix A—Estate Multiplier Technique, 71 Social class and mortality, 71 Mortality of top wealthholders in 1969, 73 Size of insurance, 73 #### Appendix B—Estate Multipliers for 1969, 75 Top wealthholders under 40 years of age, 75 Top wealthholders of unknown age, 76 Description of the sample, 76 Data sources and selection of the sample, 76 Method of estimation, 76 ## Appendix C—Characteristics of Estate Tax Wealth, 77 Property interests included, 77 Community property, 77 Lifetime gifts, 77 Pensions and annuities, 77 Trusts and remainder interests, 78 Valuation, 78 Time of valuation, 78 Corporate stock, 80 Life insurance, 80 ## **Guide to Tables and Charts** Tables | Summary | |---| | Number and assets by size of net worth (Table A), 2
Number under three measures of wealth (Table B), 5
Assets, debts, and net worth by sex (Table C), 6
Historical Statistics, 1953-1969 (Table D), 59 | | Type of Assets | | Type of Assets By Size of Net Worth* All top wealthholders (Table 1), 19 With corporate stock holdings (Table 22), 40 By size of total assets (Table 16), 34 By size of gross estate (Table 30), 54 By amount of corporate stock holdings (Table 22), 40 Under 50 years of age (Table 10), 28 Of unknown age (Table 15), 33 Male top wealthholders (Table 2), 20 Married (Table 4), 22 Single (Table 6), 24 Widowed (Table 8), 26 50 to 64 years of age (Table 11), 29 65 years or older (Table 13), 31 Female top wealthholders (Table 3), 21 Married (Table 5), 23 Single (Table 7), 25 Widowed (Table 9), 27 50 to 64 years of age (Table 12), 30 65 years or older (Table 14), 32 By Size of Total Assets* All top wealthholders (Table 16), 34 Males (Table 17), 35 | | Females (Table 18), 36 By Size of Gross Estate* All top wealthholders (Table 30), 54 | | Those with net worth of less than \$60,000 (Table 31), 55 By Age and Marital Status Males (Table 24), 42 Females (Table 25), 44 Net worth of \$100,000 or more: All top wealthholders (Table 26), 46 Males (Table 27), 48 Females (Table 28), 50 Net worth of \$500,000 or more (Table 29), 52 By Amount of Corporate Stock Holdings* All top wealthholders (Table 22), 40 | | Males (Table 20), 38 Females (Table 21), 39 | | Distributions of Top Wealthholders | | By size of Total Assets and Net Worth (Table 19), 37
By size of Net Worth and Gross Estate (Table 32), 56
By State of Residence (Table 33), 57
By Value of Real Estate Holdings* (Table 23), 41 | | Note: All tables under heading marked by asterisk (*) have the | same data columns. #### Charts #### **Number of Top Wealthholders** Net worth and average net worth by sex (Chart 1), 2 As a percent of adult population by sex, age, and marital status (Chart 2), 5 Percent of total assets controlled by men and women by age (Chart 3), 6 Total assets and percent of top wealthholders to adult population by State (Chart 11), 14 #### **Asset Composition** By marital status (Chart 5), 8 By size of wealth, and sex (Chart 6), 9 By marital status and age (Chart 8), 11 By net worth and marital status (Chart 9), 12 By net worth and age (Chart 10), 13 1953, 1958, 1962, and 1969 (Chart 12), 60 #### Distributions of Wealth Among Top Wealthholders By age and marital status for men and women (Chart 4), 7 Average value of corporate stock, real estate, and cash, by size of net worth (Chart 7), 10 Historical comparisons, 1953-1969 (Chart 13), 60 #### **Appendix** Method of valuation compared to stock market price index (Chart 14), 79 # Introduction and Summary #### Introduction This report provides estimates of the personal wealth of one segment of the country's population living in 1969. The estate tax returns filed during 1970 provided the sample from which these wealth estimates for the living were made. Estimates are provided for the portion of the living population in 1969 with gross estates of more than \$60,000, since the sample data were limited to decedents with that wealth level. The underlying assumption is that death draws a random sample from the living population. A technically more precise way of looking at the estimates is that they represent all those for whom a Federal estate tax return would have been required had they died in 1969. The technique used to make these estimates, called the "estate multiplier technique", relies on the fact that for the general population the mortality rate is known for each age and sex group. Therefore, if the number that died in each age/sex group were known, and the mortality rate were known, the population is simply the inverse of the mortality rate for each group. The estate data which formed the basis for this report were published in Statistics of Income—1969, Estate Tax Returns, to which this volume is a supplement. This is the second personal wealth report to be published. The first, Supplemental Report, Statistics of Income—1962, Personal Wealth, 2 was based on Federal estate tax returns filed in 1963, and was published in 1967. This report contains two sets of estimates of personal wealth. One set was computed using the mortality rates of those with \$25,000 or more in life insurance with one company. The other set of estimates was computed for the mortality experience of those with \$5,000 or more in life insurance with one company and is comparable to data published in the 1962 report. At the time the 1962 report was published mortality rates for those with \$25,000 or more in life insurance were not available. Publishing both sets of estimates now was considered desirable for two reasons: (1) the difficult decision of determining which estimates approximate the true values can be deferred since convincing arguments can still be made for using either set; and (2) researchers interested in trends over time can use the lower estimates which are comparable to previously published data. The tables which are directly comparable with the 1962 data are in the "Trends in Wealthholding" section of this report. The estate multiplier technique is discussed further in the Appendix, but some problems associated with the technique are discussed here to provide an indication of some of the limitations inherent in the wealth estimates for the "top wealthholder" population provided in this report. The term "top wealthholder" is used throughout this report to refer to those in the living population with a gross estate of more than \$60,000 in 1969. Perhaps the chief problem
that confronts all applications of the estate multiplier technique is the lack of exact mortality rates appropriate to the top wealthholder population. This deficiency is very important for there is much evidence to support the view that the mortality rates of those with economic well-being are more favorable than for the general population. On the basis of this evidence, which is discussed in detail in the Appendix, it is reasonable to assume that the mortality rates of top wealthholders are more favorable than the average mortality rates. The etsimates based on the two different sets of mortality rates used in this report may represent a likely range of mortality for the top wealthholder group. Other limitations associated with the estate multiplier technique that deserve early consideration relate to estate tax return reporting requirements and the wealth concepts for which measures are available. Though the estate tax return is a rich source of economic information, generally prepared from records by highly skilled people and under exacting requirements of law, the wealth reported on the return is not identical with what is ordinarily considered a man's personal wealth. The financial value of life insurance to a living person, for example, is its cash surrender value; the estate of a deceased person includes the insurance at its full face value. In the estimates presented in this report, insurance proceeds were adjusted so both equity and face values of insurance could be included in different concepts of wealth. Gifts and other transfers of wealth which were made by the decedent within three years of his death are included as part of his wealth in this report. Such wealth must be reported on the estate tax return on the theory that the transfer was made in contemplation of death. Some duplication in wealth is included in these estimates to the extent that the estate returns of both benefactors and beneficiaries were filed in 1969. This is also true with respect to jointly held property which is included as wealth of one person. ¹ The time period for these estimates would center around the end of 1969 to the beginning of 1970 because 66 percent of the estate returns were for individuals who died in 1969; 19 percent for 1968 decedents, and 13 percent for 1970 decedents. In addition, the estimate period is pushed forward in time owing to the alternative valuation which permitted valuation of estates as of one year after death. About 30 percent of 1969 decedents' returns used alternative valuation. ² Internal Revenue Service Publication No. 482 (7-67), available from the U. S. Government Printing Office, Washington, D. C. 20402, price 65 cents. Some types of wealth such as pensions, annunities, and trust interests, represented only by an income right of the decedent, and certain community property interests, are excluded from the estimates. Wealth is also affected by expenditures related to long-term illnesses. The valuation of estate tax return assets may be understated for other reasons. The estimates are based on returns as filed for decedents, before audit, and assets for which no ready market exists could be undervalued by the executor in the interest of minimizing the estate tax. In addition, the option to use the alternative valuation had the effect of reducing reported wealth. For returns used in this report, those filed in 1970, the alternative method permitted valuation one year after death, or on date of disposal. The estimates in this report should be relatively accurate with regard to showing the patterns of asset holdings among different age, sex, and marital status groups of top wealth-holders. The estimates are less precise in terms of the absolute value of these asset holdings. In summary, the estate multiplier technique is a potentially powerful tool, but further research in mortality rates appropriate to the subject population is needed. Future uses of the technique should also provide better measures of the personal wealth of the living which would include a more accurate determination of life insurance equity value, and allocate the lifetime transfers if they are included at all, to the appropriate asset item. #### **Summary of Findings** There were an estimated 9.0 million individuals in the living population in 1969 with gross assets of more than \$60,000. These 9.0 million top wealthholders represented about 7.4 percent of the mid-year U.S. adult population. More than 5.6 million of this group were men, while 3.4 million were women, representing 10 percent and 5 percent respectively, of the adult populations. Based on the "\$5,000 or more" mortality rates (life insurance policies of \$5,000 or more with one company), there were 8.2 million individuals in the top wealthholder group, which accounted for 6.7 percent of the adult U.S. population. The proportions of men Table A.-NUMBER OF TOP WEALTHHOLDERS AND ASSET COMPOSITION, BY SIZE OF NET WORTH, 1969 [All figures are estimates based on estate tax return samples] | | | | Size | of net wo | rth | | |---|---------|-------------------|--------------------------------|---------------------------------|-----------------------------------|------------------------| | Item | Total | Under
\$50,000 | \$50,000
under
\$100,000 | \$100,000
under
\$300,000 | \$300,000
under
\$1,000,000 | \$1,000,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of top wealth-
holdersthousands | 9,013 | 1,815 | 3,497 | 2,937 | 642 | 121 | | | | | (B11 | lion dolla | rs) | | | Total assets | 1,580.6 | 94.5 | 301.8 | 516.0 | 345.3 | 323.0 | | Real estate | 428.3 | 51,1 | 118.9 | 160.1 | 70.0 | 27.9 | | Corporate Stock | 551.4 | 9.7 | 55.7 | 153.8 | 151.4 | 180.8 | | Bonds | 85.3 | 0.8 | 10.9 | 21.7 | 22,1 | 29.9 | | Cash | 189.7 | 8.4 | 55.4 | 79.3 | 33.7 | 12.9 | | Notes and mortgages | 59.4 | 2.2 | 11.8 | 24.2 | 15.1 | 6.0 | | Insurance equity | 31.0 | 7.8 | 8.7 | 9.4 | 3.6 | 1.3 | | Other assets | 235.8 | 14.4 | 40.3 | 67.4 | 49.5 | 64.2 | | Debts | 203.7 | 49.9 | 42.7 | 52.4 | 31.6 | 26.9 | | Net worth | 1,377.0 | 44.6 | 259.1 | 463.6 | 313.7 | 296.1 | NOTE: Detail may not add to totals because of rounding. and women are about the same regardless of which mortality rates are used. A brief summary of the estimates, and the basic tables derived from the "\$5,000 or more" mortality rates are provided in the "Trends in Wealthholding" section of this report. Unless otherwise indicated, estimates in the text, tables, and charts are based on the more favorable "\$25,000 or more" mortality rates. The top wealthholders had total assets valued at \$1.6 trillion and debts of \$0.2 trillion for a net worth of \$1.4 trillion. As indicated in table A, nearly three-fifths of the top wealthholders had a net worth of less than \$100,000. About 8 percent had a net worth in excess of \$300,000. Overall, corporate stock at \$551 billion was the largest single asset item in the top wealthholders' balance sheet. This was followed by real estate valued at \$428 billion. Two-fifths of the total value of real estate was held by those with net worth of less than \$100,000, three-fifths of the corporate stock was held by those with net worth of \$300,000 or more. Together these two asset items accounted for 60 percent of the total assets held by all top wealthholders. Men comprised 63 percent of the top wealthholders and controlled 56 percent of the net worth. Women made up only 37 percent of the number but controlled about 44 percent of the net worth. As indicated by these figures, the net worth of women was higher than that for men, averaging \$179,000 compared to \$137,000 for men. The pattern of wealth among men was closely correlated with age. As age increased the average net worth steadily increased, from \$63,000 for men under 40 to \$218,000 for men age 70 or more. The pattern for women is not as closely correlated to age, probably owing to the way wealth is obtained. For the first three age groups shown in chart 1, the average net worth for women was virtually the same, \$171,000; with a gradual increase to \$195,000 for those over age 70. On the average the women were older than the men. About one-fifth of the men and one-tenth of the women were under 40 years old. In the "70 or more" age group were only about 12 percent of the men compared to 22 percent of the women. The vast majority of the male top wealthholders were married, over 83 percent, while less than 6 percent were widowed. This compares with 47 percent of the females who were married and 34 percent who were widowed. Single individuals accounted for about 8 percent and 11 percent of the male and female top wealthholders, respectively. # Top Wealthholders in Perspective #### **Concepts of Wealth** As indicated in the Introduction, this report provides estimates of the number and wealth of individuals with a "gross estate" of more than \$60,000 during 1969. The gross estate criterion is a Federal estate tax concept of wealth that does not conform to more usual definitions of wealth mainly because life insurance at face value is included as wealth of the decedent. Therefore, three measures of wealth are used throughout this report; gross estate, total assets, and net worth. Since net worth is the more usual concept of wealth, it is used as the major classifier. Gross estate is the gross value of all assets including the full face value of life insurance reduced by policy loans and before the reduction by the amount of debts. This measure defines those included in the top wealthholder group. Total assets, a lower wealth value, is still essentially a gross measure. This is obtained by using the cash value of the life insurance asset; that is, the value the insurance had immediately prior to death. Net worth, of course, is the level after all debts have been removed, and includes the cash value of life insurance. Table B indicates the number of
top wealthholders at four wealth levels, using the three definitions of wealth. Whereas nearly 148,000 individuals were millionaires in 1969 according to the value of their gross estate, only about 121,000 were in the millionaire category in terms of net worth. The relationships between the three levels of wealth are shown in more detail in the basic tables. Table 19 provides a profile of the relationship between total assets and net worth; table 32 provides a profile of the relationship between gross estate and net worth. Tables 30 and 31 provide a comparison of all top wealth-holders to those with net worth of less than \$60,000. Of the 9.0 million top wealthholders, 2.4 million had a net worth of less than \$60,000. They accounted for only 8 percent of the total assets. Many of the individuals with net worth of less than \$60,000 are top wealthholders by virtue of the fact that they had large life insurance policies; others in the group, nearly one million of them, had total assets averaging more Table B. - NUMBER OF TOP WEALTHHOLDERS UNDER THREE MEASURES OF WEALTH, BY SIZE OF WEALTH, 1969 [All figures are estimates based onestate tax return samples -- numbers are in thousands] | | Number | as measured | by | |--|------------------------------|------------------------------|------------------------------| | Size class | Net
worth | Total
assets | Gross
estate | | | . (1) | (2) | (3) | | Total | 9,013 | 9,013 | 9,01 | | Under \$100,000.
\$100,000 under \$300,000.
\$300,000 under \$1,000,000. | 5,312
2,937
643
121 | 4,620
3,504
749
140 | 3,341
4,624
900
148 | than \$60,000, but debts brought net worth below the \$60,000 level. About 94 percent of those with net worth of less than \$60,000 had life insurance compared to 66 percent of the wealthholders with net worth of \$50,000 or more. Those in the under \$60,000 net worth category also had a significantly higher level of debts than other top wealthholders. The ratio of their debts to total assets was 44 percent compared to 10 percent for other top wealthholders. # Top Wealthholders in the Total Population The number of top wealthholders in the United States in 1969 was estimated to be 9,013,000, or 7.4 percent of the total adult population. More than 3,370,000 top wealthholders were women, accounting for about 5 percent of the adult female population, while the remainder were men accounting for 10 percent of the adult male population. As expected, the proportion of the population in the top wealthholder group increased with age, from about 5 percent of those "under age 50"; 11 percent of those "age 50 under 65"; and nearly 12 percent of those age 65 or older. Chart 2 provides the proportion of men and women that were top wealthholders by age and marital status. #### Wealth Profile The composition of wealth is related to age, sex, marital status, and the total amount of wealth held. For a number of reasons the present report can only provide partial answers to the question of the direction and magnitude in which these influences interact. One limitation is that the asset categories are quite broad and not always very homogeneous. Individual movements within an asset category may be obscured or confounded by other, perhaps opposite, tendencies. Even within such a relatively homogeneous category as publicly traded stock, important but unobserved changes in portfolio composition may occur. Because of the graduated income taxes, there may be a shift toward growth stocks with lower yields as wealth increases. #### Types of wealth held by men and women More men were in the top wealthholder group, but, on the average women held more wealth and of different composition. Men averaged about \$163,000 in total assets, compared to about \$195,000 for women. Women held an average of \$102,000 in corporate stock and \$27,000 in cash, compared to \$72,000 and \$19,000 respectively for men. Men had noncor- Table C.--ASSETS, DEBTS, AND NET WORTH FOR MALE AND FEMALE TOP WEALTHHOLDERS, 1969 [All figures are estimates based on estate tax return samples--numbers are in thousands, money amounts are in billions of dollars] | | Tot | al | Me | n | Wom | en | |--|---|---|---|--|---|-------------------------------------| | Îtem | Number
of top
wealth-
holders | Amount | Number
of top
wealth-
holders | Amount | Number
of top
wealth-
holders | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | | Total assets | 9,013 | 1,580.6 | 5,643 | 921.9 | 3,370 | 658.7 | | Corporate stock Bonds, total Corporate and foreign State and local Federal savings Other federal | 6,600
(¹)
1,312
399
2,422
647 | 551.4
85.4
15.5
23.2
20.0
26.6 | 4,051
(¹)
754
177
1,474
308 | 291.4
42.0
8.6
10.8
10.7
11.9 | 2,549
(¹)
558
222
948
338 | 260.1
43.2
6.8
12.4
9.3 | | Real estate Cash Noncorporate business | 7,400
8,591 | 428.3
189.8 | 4,810
5,398 | 274.9
102.4 | 2,590
3,193 | 153.0
87.2 | | assets Notes and mortgages Life insurance equity Other assets | 2,429
2,597
6,559
8,161 | 88.8
59.4
31.0
147.0 | 1,909
1,588
5,006
5,215 | 74.7
36.6
28.1
71.6 | 519
1,009
1,552
2,945 | 14.1
22.8
2.8
75.4 | | Debts | 7,996 | 203.7 | 5,063 | 147.1 | 2,932 | 56.6 | | Net worth | 9,013 | 1,377.0 | 5,643 | 774.8 | 3,370 | 602.2 | ¹Not available. NOTE: Detail may not add totals because of rounding porate business assets averaging \$39,000 and life insurance equity averaging less than \$6,000 compared to \$27,000 and \$2,000 respectively for the same items for women. As a percent of total assets, the debts and mortgages of men were twice those of women, 16 percent compared to 8 percent. The reason for the large difference in the debt relates to the fact that proportionally more men hold the assets which are typically mortgaged, such as real estate and business assets. Table C indicates some of the differences between the holdings of men and women. Proportionally more men than women own real estate, noncorporate business assets and life insurance; more women owned corporate stock, bonds of all types, and notes and mortgages. The overall differences are large for only a few items. About 34 percent of the men had noncorporate business assets, and 89 percent had life insurance, compared to 15 percent and 46 percent respectively, for women who held these assets. On the other hand, 6 percent of the women held State and local bonds, and 10 percent held other Federal bonds, compared to 3 percent and 5 percent of the men respectively. #### Age and marital status Men between the ages of 40 and 50 years controlled about one-quarter of the total assets, while men between the ages of 40 and 60 controlled about one-half the total assets held by men. As indicated in chart 3 men under age 40 accounted for nearly 12 percent of the male-held assets, and the remaining 40 percent was distributed among men 60 years or older in decreasing proportions as age increased. For women the pattern was different. About 18 percent of female-held assets were controlled by women between the ages of 40 and 50, while more than 40 percent were con- trolled by those of ages 40 to 60 years. Chart 3 shows that about one-fifth of the assets were held by women between 65 and 75 years old. The vast majority of the males were married, while less than one-half of the female top wealthholders were married. Only 5 percent of the men were widowers, while more than one-third of the women were widows. When the top wealthholders' age is taken into account the marital status pattern in wealthholding is that shown in chart 4, in terms of the proportion of total assets controlled by each age group for men and women. For married top wealthholders corporate stock and real estate accounted for 34 percent and 30 percent of total assets, respectively. For those not married, corporate stock was a significantly greater proportion of total assets than real estate, as indicated in chart 5. Cash, which includes bank deposits and savings accounts, was the third most important asset item, and ranged from about 18 percent for "singles" to about 10 percent for "marrieds" and "others". Although it is not shown in chart 5, a comparison with data for 1962 (see "Trends in Wealthholding" Section) indicates that cash in 1969 made up a significantly higher proportion of total assets for all groups of top wealthholders. The charts on the following pages give some idea of the direction and importance of the interaction of age, sex, and marital status and size of wealth. Data for a more extensive analysis of asset composition will be found in tables 24–29. #### Size of Wealth Chart 6 shows the variation in the composition of assets as related to amount of wealth. Those top wealthholders with a net worth of less than \$50,000 had an average of 55 percent of their assets in real estate, and every other asset item averaged 10 percent or less of the total. There were significant differences between men and women in the extent to which certain assets were held. The two dominant asset items, real estate and corporate stock, ranged from about 58 to 72 per- cent of the assets of women. For men, these two asset items accounted for about 57 to 63 percent of total assets. For both men and women the relative importance of real estate steadily decreased as wealth increased, whereas the proportion of corporate stock held increased as wealth increased. Corporate stock, about
one-tenth of total assets for both men and women with net worth of \$50,000 or less, accounted for over one-half of the assets of men who were millionaires, and three-fifths of the assets of women with net worth of \$1 million or more. Certain types of bonds were favored by the wealthy. Of the categories shown in chart 6, women with net worth of \$50,000 under \$100,000 had the highest holdings of Federal savings bonds at 2.7 percent, and no correlation to amount of wealth is apparent. The bonds favored by millionaires were State and local bonds and other Federal bonds, which included Treasury notes and bills as well as special issues that could be used to pay estate taxes at death. Holdings of both these types of bonds increased steadily as wealth increased, from a fractional percentage of total assets for the lowest wealth category to a total of 6.7 percent for millionaire women. For millionaires, while the proportion of total assets was small, on the average they held \$256,000 in these two types of bonds. Three asset items, corporate stock, real estate, and cash accounted for 72 percent of the assets of all top wealthholders. As indicated in chart 7, the average holdings of these items vary with size of wealth. As would be expected, for those in the lower net worth categories, real estate holdings dominated total assets. Those top wealthholders with real estate and net worth between zero and \$30,000, had real estate that averaged between \$25,000 and \$30,000 in value, probably a personal residence in most cases. The average value of real estate increased gradually as net worth increased, and re- mained the most important asset item to a level in wealth of about \$150,000, when corporate stock became more important. Chart 7 provides a clear indication of the relationship between these asset items. Although they are not included in the chart, over 71,000 top wealthholders had negative net worth and over one-half of them had corporate stock and real estate which averaged \$20,000 and \$60,000 respectively; cash was held by 86 percent of them, and averaged \$56,000. Obviously many of these top wealthholders had both high assets and high debts. For the wealthiest group, corporate stock is the most important asset item, and is held to some extent by virtually all of them. Top wealthholders worth \$1 million or more have, on the average, \$1.5 million in corporate stock and those worth \$10 million or more hold, on the average, more than \$10 million in corporate stock. In general, the size of a top wealthholder's net worth bears the most persistent and dominant relation to asset composition, particularly in the holding of insurance, stock, and real estate. Sex and age play less important roles but are useful classifiers of such assets as insurance which is considerably more common among men and the holding of bonds which is closely related to age and wealth. Single people also seem to differ in asset preference from the married and widowed. However, sometimes differences between groups are so small that it is impossible to determine whether the differences are due to anything more than sampling variability. A summary of these relationships and description of major shifts is presented with the charts which follow. The charts on the following pages present three profiles of the holdings of assets and debts. The proportion of the asset type to total assets is shown for each wealth group by age, sex, and marital status. For example, single men under 50 years Chart 6 # Asset composition by size of net worth Percent of each asset to total assets by sex #### Size of Net Worth \$50,000 under \$100,000 \$1,000,000 or more Average value of corporate stock, real estate, and cash, by size of net worth, 1969 old have two-fifths of their assets in corporate stock, one-fifth in real estate, and debts of only 13 percent of total assets; single men with net worth under \$60,000 had 30 percent of their assets in corporate stock, 23 percent in real estate and their debts were nearly one-third of their assets. The charts can also be used to compare the variation in the holdings of a particular asset for groups of different characteristics. For example, the holdings of corporate stock as a percent of total assets show a very consistent pattern of growth as wealth increases for both men and women and regarding less of marital status. #### Geographic Area Though the distribution of top wealthholders generally reflected the population density in 1969, the proportion of top wealthholders for each State differed significantly by region of the country. Chart 11 indicates that the region with the highest relative concentration of top wealthholders was the block of States in the north-central part of the country, where predominantly large farms require high investments in land and equipment. This is substantiated by the composition of assets in those States compared to others that had above-average concentrations of top wealthholders. Real estate and noncorporate business assets accounted for 40 to 60 percent of the total assets of top wealthholders in most of those States (Table 33). By contrast, in Florida and in the New England States that had over 8 percent of the adult population in the top wealthholder group, these two asset items accounted for between 20 and 30 percent of total assets. The North-Atlantic section¹ of the country had one-third of the total number of top wealthholders, with New York having more than any other State, 1.2 million. The Midwest had 21 percent and the South had 12 percent (one-third of whom were in Florida). The Central States had 18 percent and the remaining 15 percent were in the West, most of whom were in California. ¹Geographic areas are Office of Management and Budget Statistical Areas or combinations thereof. North-Atlantic section includes OMB Regions I, II, and III; South is Region IV; Midwest is Region V; Central is Regions VI, VII, and VIII; and West is Regions IX and X. # **Explanation of Classifications and Terms** #### Classifications #### Age, sex, and marital status Age was determined as year of death minus year of birth. This concept of age is closer to "insurance age" or age at nearest birthday than to actual age. Computing age as year of death less year of birth produces some inaccuracies in the weighting procedure but these are small and tend to be offsetting. The age could not be determined, by the procedures employed, for less than 2 percent of the sample. This group is discussed in the Appendix. Sex was determined from the name, information on next of kin, and any other relevant data. For a very few returns for which the name and other information did not identify the decedent as male or female, sex was assigned randomly. Marital status was specified as married, single, widowed, or other. The "other" category included divorced and legally separated individuals and those whose marital status could not be identified from the information shown on the return. #### Size classifications Three sizes of total wealth are used in this report: gross estate, total assets, net worth. The first two are measures of total wealth and differ only in the way insurance is valued. Gross estate includes insurance at its full face value; total assets at its cash surrender value. Net worth, the major classifier in this report, is total assets less debts. Since the adjustment of insurance is based on average ratios of cash surrender value to face value—appropriate only on an aggregate and not an individual return basis—the use of net worth and total assets as size classifiers introduces small inaccuracies probably not of particular importance due to the broadness of most classes. The gross estate measure is used in tables 30, 31, and 32. The distribution in table 32 differs slightly from that in tables 30 and 31, as well as in table 7 of Statistics of Income—1969. Estate Tax Returns. The estate tax returns were edited in thousands of dollars, but were converted to whole dollars during computer processing for this report. Every data item that was edited as "less than \$500" was arbitrarily assigned a value of \$200. This had the effect of increasing the size of gross estate for a few records resulting in a slightly different classification than occurred in tables 30 and 31. Data in these two tables were classified by size of gross estate as edited form the tax returns. In addition, the amounts of corporate stock and real estate holdings are used as classifiers in some tables. Tables 20 and 21 provide a distribution of assets for men and women respectively by size of corporate stock holdings. Table 22 provides a distribution of assets for all top wealthholders by size of corporate stock for several net worth categories. Table 23 provides a distribution by size of real estate holdings, for all top wealthholders. #### State or place of residence Table 39 shows the number and assets of top wealthholders residing in the 50 States with the District of Columbia included with Maryland. U.S. citizens domiciled abroad are shown in the category "Other areas". This geographic distribution is based on the place in which the decedent was domiciled. It represents the place of residence of top wealthholders but is not necessarily indicative of the location of their wealth. #### **Explanation of Terms** #### Top wealthholders The estimated number of residents of the United States or U.S. citizens domiciled abroad with a gross estate of more than \$60,000 are defined as top wealthholders. Technically, these are people for whom a Federal estate tax return would have been required had they died. #### Total assets Included was the gross value, not reduced by debts, of interests in real estate, bonds, corporate stock, noncorporate business assets, notes and mortgages, cash and other assets, except insurance. Although the full amount of insurance on the decedent's life was included for estate tax purposes, these wealth estimates
take cognizance of the cash surrender value of the policies, that portion which was available during life. Except for the treatment of insurance, total assets represents total wealth, or "gross estate" as defined by law. "Total assets" suffers a small inconsistency in that it is net of loans against insurance but not of other indebtedness. #### Debts and mortgages All debts except policy loans on insurance were included, whether or not secured by mortgages. Included were mortgages on real estate; notes and other obligations whether or not secured by collateral; debts of an unincorporated business; property, income, and gift taxes accrued; amounts due to brokers; and unpaid charitable pledges (but not bequests). Two kinds of debts were included which are not appropriate to the estates of the living: debts incurred as a result of termi- nal illness and, in a very few cases, foreign death taxes and State death taxes paid on a charitable bequest. #### Net worth Net worth is the total equity in all property, real, personal, tangible, and intangible, over which top wealthholders enjoyed beneficial ownership. Net worth differs from the net "personal wealth" enjoyed by top wealthholders principally because of the treatment accorded annuity and trust assets, and to a lesser extent because the decedent's debts included certain death taxes and unpaid medical bills occasioned by terminal illness. (See the discussion of property interests included in the Appendix, Characteristics of Estate Tax Wealth.) #### Type of Asset #### Cash Cash includes currency and coins on hand or in safety deposit boxes, checks, checking accounts, savings deposits including certificates, savings and loan accounts and postal savings accounts. Included were joint savings or checking accounts except, of course, the surviving tenant's contribution to the account, cash in a broker's account, Massachusetts cooperative bank shares, and postal savings stamps. #### Corporate stock Included were common, preferred, and debenture stock of domestic and foreign corporations. Stock traded on an exchange or over the counter was included, as well as, stock in a closely-held corporation, certificates of deposit issued for stock (street accounts), seat on or membership in a stock exchange, contracts to purchase stock, and scrip in connection with stock. Dividends accrued were included with the value of the stock. #### **Bonds** A certificate of debt issued by a government, municipality, or corporation, bonds represent a binding agreement between the issuing company, government, or agency and the bondholder. The issuer promises to pay interest to the holder in return for the loan of his money and to repay the face amount, or principal, on a certain date. The interest was included in the value of the bond from which it is derived. Corporate and foreign bonds included all types of bonds issued by any corporation, and all foreign bonds issues by either a foreign government or foreign corporation. State and local government bonds are issues by the State government or any agency thereof; also issues by towns, cities, municipalities, counties or any governing body within a State, or any agency created by the governing body. Also included were bonds issued by the governments (or their agencies) of United States possessions, for whatever purpose. Federal savings bonds are nontransferable U.S. registered obligations usually issued in denominations of \$25 to \$1,000. Other Federal bonds include the total amount of all other bonds issued by the Federal government, its agencies, and all other instrumentalities. Included in this category are special Treasury bonds that may be used to pay estate tax, Postal savings bonds, and Federal National Mortgage Association bonds. #### Life insurance equity Equity in life insurance was defined as the same as cash surrender value which was estimated by applying an average ratio to the face value of life insurance as reported on the estate tax return. (The ratio was computed by age group by the Institute of Life Insurance in a special study that included fourteen insurance companies. This is discussed more fully in the Appendix.) However, this adjustment from face to equity value was made on every estate return that included life insurance, even though some of the decedents had only term insurance that had no cash value. Since the processing procedures did not allow for differentiating between term and other types of insurance, the ratios were applied to every return record that had life insurance. Therefore, both the number of top wealthholdres with and the amount of insurance equity are overstated in relation to the amount that term insurance represented of the total insurance in force. The frequencies shown are more meaningfully interpreted as the number of top wealthholders that would have had insurance includable in their estate. #### Notes and mortgages This includes promissory notes, loans, mortgages, trust deeds, and contracts to sell land. Included were certificates of deposit issued for mortgages, and items designated "bonds and mortgages" when the issue was not one of a series. Accrued interest on these obligations was included. #### Real estate The full value (not the equity) in real property owned or contracted to purchase was included: the personal residence, commercial and business property from a sole proprietorship such as an apartment building or store; unused or improved property held for sale; farm lands including growing crops if not separately valued. Accrued rent on real property was included with the value of the property. #### Noncorporate business assets The net value of interest in a partnership or the net value of any unincorporated business, excluding real estate was included. This consisted of the value of farm products including growing crops, livestock, and farm machinery; automobiles and other machinery and equipment held solely for business use; and inventories and merchandise purchased or contracted for. #### Other assets Household goods, automobiles, clothing, jewelry, and other personal effects; accumulated and post mortem dividends from life insurance; royalties; patents; lump sum death benefits from Social Security; mineral rights if valued separately from real estate; remainder interest in a trust or estate; and the cash surrender value of *pensions or annuities* which were receivable by a surviving beneficiary except those specified under Section 2039(3) of the Internal Revenue Code and then only the proportion of the cash value which the decedent's contribution bore to the cost was included. Also included were certain lifetime gifts: (1) gifts taking effect at death; (2) gifts of property in which the decedent retained income rights; and of property over which the decedent retained the right to alter, amend, revoke, or terminate the enjoyment or use; and (3) transfers made by the decedent within three years prior to death, presumed to be in contemplation of death. See the discussion of property interests included in the Appendix. #### **Estate Tax Return Statistics** 1.4 - Estate tax return data represent estimates of the holdings of deceased top wealthholders. They also, of course, constitute the sample from which the characteristics of living top wealthholders were estimated. Summary statistics from the sample are shown in most of the basic tables and have been tabulated in considerably more detail in Statistics of Income-1969, Estate Tax Returns. #### Gross estate A gross value of all property to the extent of decedent's interest therein at date of death, not reduced by mortgages, debts (except policy loans against insurance), or administrative expenses. Included were real estate, tangible and intangible personal property, certain lifetime gifts, generally joint estates with right of survivorship and tenancies by the entirety, property over which decedent had a general power of appointment, dower and courtesy of surviving spouse, proceeds from life insurance, and the decedent's interest in annuities receivable by a surviving beneficiary. Community property was included to the extent of the decedent's interest in such property. ## **Basic Tables** Numbers of top wealthholders in the tables which follow are unrounded, primarily so frequencies could be presented in many data cells containing less than 1,000 top wealthholders. This convention has been followed to make it easier for the reader to use the tables and preserve the accuracy of any appropriate data combinations. In terms of any economic analysis based on these data, it is recommended that the number of top wealthholders be rounded to the nearest thousand, because this is more consistent with the accuracy of the estimation technique. Amounts have been provided in millions of dollars in keeping with the presumed accuracy of this technique. An asterisk (*) appears in every data cell where the amount is less than \$500,000. Table 1. -ALL TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | | | T | D | ebts and | mortgag | ges | *** | | | | Types of as | sets | | |--|-------------------------------------|----------------|-----------------|--------------------|----------------|--------------------|------------------|----------------|--------------------|-----------------|-----------------|----------------------|--| | Size of net worth | Number of
top wealth-
holders | Tota
asse | | mber | Amor | | Net
worth | | Ca | .sh | | Corporate | stock | | | horders | | .,, | | Amot | | | N | umber | Amo | ount | Number | Amount | | | (1) | (2) | . (| 3) | (4 | 4) | (5) | (| 6) | (' | 7) | (8) | (9) | | Total | 9,012,808 | 1,580 | ,603 7, | 995,503 | 20 | 3,639 | 1,376,96 | 4 8, | 591,028 | 18 | 89,670 | 6,600,439 | 551,421 | | Negative net worth\$0 under \$50,000 | 71,414
1,743,741 | | ,843
,678 1, | 71,414 | | 9,682 | -3,84 | | 61,521 | | 354 |
38,443 | 805 | | \$50,000 under \$70,000 | 1,475,144 | | | 574,454
277,758 | | 0,247 | 48,43
90,43 | | 611,756
407,629 | | 8,016
18,814 | 982,901
1,004,705 | 8,875
16,683 | | \$70,000 under \$1.00,000
\$100,000 under \$1.50,000 | 2,022,102
1,639,385 | | ,804 1, | 714,828
442,661 | 2 | 2,214 | 168,58
198,51 | 9 1, | 923,323
582,412 | 3 | 36,560 | 1,454,814 | 39,031 | | | | 1 | . . | | | | - | - ' | • | | ´ | 1,280,896 | · 55,995 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000 | 1,297,638
642,732 | | | 181,406
613.840 | | 28,911
31.586 | 264,96
313,69 | | 249,373
635,495 | | 1,244
33,709 | 1,129,679 | 97,846
151,452 | | \$1,000,000 under \$5,000,000 | 111,322 | | | 109,818 | | 9,347 | 192,63 | | 110,189 | | 10,385 | 107,328 | 119,801 | | \$5,000,000 under \$10,000,000
\$10,000,000 or more | 5,917 | | ,392 | 5,911 | | 3,665 | 40,72 | 7 | 5,917 | i | 1,227 | 5,782 | 25,640 | | \$10,000,000 or more | 3,413 | 66 | ,706 | 3,413 | L | 3,896 | 62,81 | 0 | 3,413 | <u> </u> | 1,306 | 3,389 | 35,293 | | | | | | | | Types | of assets- | Continue | d | | | *** | | | Size of net worth | | and foreign | n | | - | G | overnment h | onds | | | Ī | Life insur | ance equity | | Size of het worth | Number | Amount | State | and loca | al bonds | Fede | eral saving | s bonds | Other | Federa | l bonds | Number | Amount | | | | | Numb | er . | Amount | Nu | mber | Amount | Numb | er | Amount | Monther | Allount | | • | (10) | (11) | (12) | | (13) | (3 | 14) | (15) | (16 |) | (17) | (18) | (19) | | Total | 1,311,870 | 15,5 | 399 | ,173 | 23,249 | 2,4 | 22,559 | 20,035 | 646 | ,570 | 26,619 | 6,558,764 | 30,974 | | Negative net worth | 2,965 | | LO | - | _ | . [| 5,009 | 1 | | 113 | (*) | 67,193 | 476 | | \$0 under \$50,000 | 89,697 | | | ,514 | 6 | | 75,297 | 441 | | ,080 | 120 | 1,687,789 | 7,353 | | \$70,000 under \$100,000 | 116,489
264,031 | 1,6 | | ,900
,442 | 81
230 | | 19,034
70,919 | 2,064
4,682 | | ,957
,522 | 468
1,243 | 1,101,469 | 4,130
4,605 | | \$100,000 under \$150,000 | 266,646 | 2,1 | | 751 | 514 | | 84,665 | 4,403 | | ,278 | 1,522 | 1,071,201 | 4,596 | | \$150,000 under \$300,000 | 299,253 | 3,2 | | | 2,054 | | 59,956 | 4,523 | | ,008 | 3,277 | 814,471 | 4,863 | | \$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000 | 220,467 | 4,2 | | | 6,637 | | 80,221 | 2,907 | 140 | ,358 | 8,320 | 404,705 | 3,633 | | \$5,000,000 under \$10,000,000 | 46,571
3,112 | 2,7 | | ,856
,470 | 8,268
3,053 | | 25,367
510 | 593
10 | | ,840
,659 | 5,528
2,561 | 62,107
3,147 | 1,114
121 | | \$10,000,000 or more | 2,639 | | | 537 | 2,405 | | 1,581 | 409 | | ,755 | 3,579 | 2,319 | 84 | | | | | T | pes of a | ssets— | Continu | ed | | | | Estate | tax return s | tatistics | | Size of net worth | Notes and | mortgages | Real | estate | Nor | | te busines: | 3 01 | her ass | ets | Number o | | Net | | | Number | Amount | Number | Amoun | nt N | umber | Amount | Numi | er | Amount | returns | | worth | | | (20) | (21) | (22) | (23) | | (24) | (25) | (26 |) | (27) | (28) | (29) | (30) | | Total | 2,597,026 | 59,440 | 7,400,060 | 427,9 | 255 2, | 428,804 | 88,776 | 8,160 | ,566 | 146,965 | 133,94 | 1 29,666 | 26,911 | | Negative net worth | 21,821 | 409 | 40,059 | 2,4 | | 26,608 | | | ,454 | 402 | 22 | | | | \$0 under \$50,000
\$50,000 under \$70,000 | 240,024
341,844 | 1,843 | 1,437,596 | 48,6 | | 393,294
408,771 | | | | 6,809 | 6,00 | | | | \$70,000 under \$100,000 | 564,704 | 3,953
7,886 | 1,245,964 | 47,3
71,5 | 522 | 485,316 | | | | 9,010
14,341 | 19,72
36,03 | | | | \$100,000 under \$150,000 | 526,935 | 9,711 | 1,355,321 | 76,6 | | 475,421 | | | | 15,340 | 30,53 | | | | \$150,000 under \$300,000 | 527,635 | 14,480 | 1,059,111 | 83,4 | | 370,236 | 13,585 | 1,198 | | 25,313 | 25,50 | | | | \$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000 | 308,515 | 15,109 | 520,735 | 69,9 | | 219,903 | 16,713 | | ,447 | 32,595 | 13,36 | | 6,562 | | \$5,000,000 under \$10,000,000 | 59,664
3,114 | 5,066
534 | 87,817
4,698 | 22,5 | | 43,814
3,174 | 8,112
1,369 | | ,875
,902 | 27,779
6,680 | 2,35 | | | | \$10,000,000 or more | 2,770 | 448 | 3,302 | 2,5 | | 2,267 | 11,636 | | ,413 | 8,696 | 6 | | | | | | | | 1 | | | | | | | 1 | | ــــــــــــــــــــــــــــــــــــــ | #### Table 2. -MALE TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | [All figures are | estimates ba | sed on estat | | - | | | nts are 1 | n mill | ions of d | hollars] | | | | |---|------------------------|----------------|----------------------|---------|--------------|--------------------|-------------|------------|--------------------|------------------|-------------------|----------------------|------------------| | | Number of | Total | 1 | bts and | d mort | gages | Net | <u> </u> - | | | Types of as | | | | Size of net worth | top wealth-
holders | assets | | ber | / | mount | worth | · - | | Cash | | Corporate | stock | | | | | | | 1_ | | | | Number | A | mount | Number | Amount | | | (1) | (2) | (3 | | | (4) | (5) | _ | (6) | | (7) | (8) | (9) | | Total | 5,642,619 | 921,8 | 5,06 | 3,373 | | 147,070 | 774, | 793 | 5,398,4 | 28 | 102,429 | 4,051,195 | 291,423 | | Negative net worth | 63,647 | 4,6 | | 3,647 | | 7,445 | -2, | | 53,7 | | 263 | 31,440 | 561 | | \$0 under \$50,000 | 1,558,092
893,962 | | 55 1,41 | 11,311 | 1 | 34,758
14,431 | 42,4
54. | 122 | 1,437,0
855,9 | 92 | 6,933 | 873,005
610,235 | 7,726
9,667 | | \$70,000 under \$100,000 | 1,069,198 | | | 1,296 | 1 | 15,178 | 89, | | 1,032,5 | | 17,721 | 782,818 | 19,291 | | \$100,000 under \$150,000 | 918,830 | 126,4 | 83 82 | 24,245 | | 14,982 | 111, | 501 | 898,4 | 50 | 19,523 | 735,421 | 29,604 | | \$150,000 under \$300,000 | 708,130 | | | 54,705 | | 20,549 | 145, | | 694,6 | | 21,823 | 615,188 | 49,729 | | \$300,000 under \$1,000,000 | 369,590 | | | 55,775 | 1 | 22,166 | 179, | | 365,8 | | 18,885 | 343,814 | 83,581 | | \$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 56,721
2,814 | | | 2,807 | 1 | 12,454
2,401 | 97,
20, | | 55,7.
2,8 | | 5,829
612 | 54,884
2,755 | 58,982
13,831 | | \$10,000,000 or more | 1,635 | | | 1,635 | | 2,705 | 37, | | 1,6 | 35 | 526 | 1,635 | 18,451 | | | | | | | | Types | of assets | -Cont | inued | | | | | | | | and foreign | | | | G | overnment | bonds | | | . 1 | Life insur | ance equity | | Size of net worth | Number | Amount | State a | and loc | cal bo | nds Fede | eral savi | ngs bor | nds 0 | ther Fede | ral bonds | N-> | | | | Number | Autount | Numbe | er | Amou | nt Nu | mber | Amoun | it 1 | lumber | Amount | Number | Amount | | | (10) | (11) | (12) | | (13) | (1 | 4) | (15) | | (16) | (17) | (18) | (19) | | Total | 753,773 | 8,650 | 177,2 | 282 | 10, | 813 1,47 | 4,450 | 10,7 | 26 | 308,179 | 11,930 | 5,006,529 | 28,141 | | Negative net worth | 1,607 | 2 | | - | | | 3,652 | | 1 | 113 | (*) | 61,546 | 454 | | \$0 under \$50,000
\$50,000 under \$70,000 | 77,103
77,195 | 153 | | | | | 1,739 | 1,0 | 77 | 30,118
24,615 | 66 | 1,543,857
796,348 | 6,908 | | \$70,000 under \$100.000 | 130,493 | 314
790 | | | | | 9,857 | 2,2 | | 45,883 | 186
474 | 892,744 | 3,696
4,040 | | \$100,000 under \$150,000 | 148,081 | 1,023 | | | : | | 6,530 | 2,2 | | 53,289 | 700 | 772,874 | 4,129 | | \$150,000 under \$300,000 | 168,594 | 1,705 | 48,8 | 311 | | 704 19 | 7,196 | 2,5 | 74 | 65,199 | 1,462 | 577,681 | 4,404 | | \$300,000 under \$1,000,000 | 119,780 | 2,223 | 61,0 | 053 | | 909 9 | 9,822 | 1,8 | 37 | 71,744 | 4,121 | 309,402 | 3,346 | | \$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 27,967 | 1,987 | | | | | 4,463 | 3 | 36 | 15,735 | 2,432 | 48,466 | 995 | | \$10,000,000 under \$10,000,000\$10,000,000 or more | 1,664
1,289 | | | 928 | | 723
100 | 260
604 | | 6 5 | 895
588 | 592
1,897 | 2,132
1,479 | 87
81 | | · = | 7,203 | | | ,20 | -, | 100 | | | | 500 | 1,077 | 1,7// | | | | | | Ty | pes of | asset | s-Continu | | | | | Estate | tax return s | tatistics | | Size of net worth | Notes and | mortgages | Real | estate | | Noncorpore
ass | ets | ess | Other | assets | Number of returns | | . Net
worth | | | Number | Amount | Number | Amou | unt | Number | Amour | it | Number | Amount | | | | | | (20) | (21) | (22) | (23 | 3) | (24) | (25) | | (26) | (27) | (28) | (29) | (30) | | Total····· | 1,588,379 | 36,588 | 4,810,496 | 274, | 912 | 1,909,445 | 74,6 | 85 5, | 215,355 | 71,56 | 6 83,55 | 8 18,679 | 16,394 | | Negative net worth | 17,955 | 243 | 32,822 | | ,899 | 22,212 | | 38 | 62,688 | 36:
5,99 | | | -13 | | \$0 under \$50,000
\$50,000 under \$70,000 | 193,346
204,910 | 1,475
2,252 | 1,302,440
774,093 | | ,491
,364 | 361,536
312,233 | 6,1 | 25] 1, | 442,276
818,944 | 5,99 | | | 178
750 | | \$70,000 under \$100,000 | 316,888 | 4,099 | 922,663 | | 839 | 374,457 | 7,9 | 03 | 968,850 | 6,81 | | | 1,767 | | \$100,000 under \$150,000 | 308,316 | 5,464 | 796,309 | | 618 | 358,074 | 10,4 | | 846,076 | 8,45 | | | 2,287 | | \$150,000 under \$300,000 | 313,292 | 8,414 | 616,560 | | ,374 | 282,623 | 10,4 | | 658,786 | 11,19 | | | 3,235 | | \$300,000 under \$1,000,000 | 196,249 | 10,022 | 314,547 | | 061 | 166,171 | 13,2 | | 357,204 | 15,34 | | | 4,194 | | \$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 33,924
2,161 | 3,928
328 | 47,237
2,230 | | ,006
,800 | 28,899
1,867 | 6,7 | | 56,097
2,799 | 11,22 | | | 2,620
620 | | \$10,000,000 or more | 1,338 | 364 | 1,595 | | 460 | 1,373 | 11,3 | | 1,635 | 4,97 | | | 756 | | | ~,550 | 304 | -,,,,, | ١., | , | 2,575 | 1,5 | | -, | 1 -,,,,, | 1 2 | 1 //0 | 1 ,50 | #### Table 3.-FEMALE TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | | <u> </u> | T | De | bts and | mortga | ages | | T | | | Types of a | ssets |
| - | |--|--|---------------------------------------|---|--|---------------------------------|---|---|-----------------------------|---|--|---|--|----------------|--| | Size of net worth | Number of
top wealth- | Tota: | | han | | ount | Net
worth | - | | Cash | | Corpore | te stock | | | | holders | | Nu | ber | Alli | Ourt | | | Number | Аш | ount | Number | Amour | nt. | | | (1) | (2) | (3 |) | | (4) | (5) | | (6) | | (7) | (8) | (9) | | | Total | 3,370,189 | 658, | 740 2,9 | 32,129 | | 56,569 | 602,1 | 71 | 3,192,5 | 99 | 87,240 | 2,549,242 | 25 | 59,998 | | Negative net worth | 7,767
185,649
581,182
952,905 | 11
42
86 | 397 491 8 | 7,767
63,143
95,873
03,532 | | 2,237
5,489
6,082
7,037 | -1,0
5,9
36,3
7 9,4 | 34
15
54 | 7,76
174,73
551,6
890,7 | 28
37
7 4 | 91
1,083
8,502
18,839 | 7,003
109,896
394,469
671,996 | | 243
1,150
7,016
19,740 | | \$100,000 under \$150,000 | 720,555 | 95, | 608 6 | 18,416 | | 8,596 | 87,0 | 13 | 683,9 | 1 | 18,530 | 545,475 | | 26,391 | | \$1.50,000 under \$1,000,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000. | 589,508
273,142
54,601
3,103
1,777 | 143
101
21 | 693 2 | 26,702
58,065
53,751
3,103
1,777 | | 8,362
9,419
6,893
1,263
1,191 | 119,7
134,2
94,6
20,7
25,1 | 74
63
04 | 554,7
269,6
54,4
3,10 | 55
57
53 | 19,420
14,824
4,556
615
781 | 514,491
248,688
52,444
3,027
1,753 | | 48,118
67,871
60,820
11,809
16,842 | | | | | | | | Types | of assets- | -Conti | nued | | | | | | | | | and foreign | | | | G | overnment | bonds | | | | Life in | urance eq | uity | | Size of net worth | | Ī | State a | nd loca | al bond | is Fed | eral savin | s bond | is Ot | her Feder | al bonds | | T | | | | Number | Amount | Numbe | r | Amount | Nu | mber | Amount | t N | umber | Amount | Number | Amou | nt | | | (10) | · (11) | (12) | | (13) | (: | 14) | (15) | | 16) | (17) | (18) | (19) |) | | Total | 558,092 | 6,85 | 0 221, | 393 | 12,43 | 36 9 | 48,109 | 9,30 | 09 | 338,394 | 14,689 | 1,552,23 | 6 | 2,833 | | Negative net worth | 1,357
12,594
39,294
133,537
118,565 | | 6 21, | | 16 | 20 1
62 2 | 1,357
33,558
88,706
51,062
18,135 | (*)
1,02
2,40
2,12 | 09 | 3,963
32,342
68,640
60,988 | 54
283
769
822 | 5,64
143,93
305,12
451,61
298,32 | 2
1
9 | 22
446
433
565
467 | | \$1.50,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more | 130,659
100,687
18,603
1,447
1,349 | 1,50
2,00
80
(| 67,
0 28,
2 2, | 010 | 1,35
3,77
4,33
1,33 | 27
10
30 | 62,760
80,400
10,904
250
977 | | 50
70
58
4
04 | 79,810
68,614
21,105
1,764
1,168 | 1,815
4,199
3,096
1,969
1,682 | 236,79
95,30
13,61
1,01 | 3 2 5 | 459
28 7
119
34
3 | | | | | Tv | pes of | assets | Continu | led | | | | Estate | tax retur | statisti | cs | | Size of net worth | Notes and | mortgages | Real | estate | 1 | | ate busine | 38 | Other a | assets | Number | | Ne | | | | Number | Amount | Number | Amou | nt | Number | Amount | N | lumber | Amount | return | s estat | wor | th | | | (20) | (21) | (22) | (23) |) | (24) | (25) | | (26) | (27) | (28) | (29) | (30 | 1) | | Total | 1,008,647 | 22,852 | 2,589,565 | 153, | 043 | 519,358 | 14,09 | 2 2, | 945,212 | 75,399 | 50,3 | 83 10,9 | 88 | 10,518 | | Negative net worth-
\$0 under \$50,000
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | 3,867
46,678
136;934
247,817
218,618 | 166
368
1,701
3,787
4,247 | 7,238
135,157
471,871
722,794
559,012 | 7,
18,0
30,0
32,0 | 683 | 4,396
31,757
96,538
110,859
117,347 | 1,17 | 5 3 | 7,767
166,783
497,535
796,194
620,120 | 39
810
3,777
7,527
6,889 | 5
7,7
14,9 | 78 1,2 | | -3
18
494
1,245
1,420 | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more | 214,343
112,266
25,739
953
1,432 | 6,066
5,087
1,138
206
84 | 442,551
206,188
40,580
2,467
1,707 | | 104
864
544
034
061 | 87,613
53,732
14,915
1,307
894 | 3,45
1,36 | 6 1 | 539,913
258,242
53,778
3,103
1,777 | 14,123
17,246
16,550
4,713
3,724 | 4,8 | 31 2,1
09 1,1 | 55
21
94 | 1,973
2,369
1,643
365
994 | #### Table 4. - MARRIED MEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | 177.0 | | | Del | ots and mo | rtgages | Т | | T | | Ty | pes of ass | ets | | |---|--|---|--|--|-----------------------|---|---|---|----------------------------|---|---|---------------------------------------|---------------------------------------| | Size of net worth | Number of
top wealth- | Total
asset | I | | | \neg | Net
worth | | Cash | | | Corporate | stock | | | holders | asse v. | B Numi | ber | Amount | | #01 till | Numb | er | Amour | it 1 | Number | Amount | | | (1) | (2) | (3 |) | (4) | | (5.) | (6) | | (7) | | (8) | (9) | | Total | 4,707,721 | 770,1 | 4,22 | 7,067 | 128,5 | i28 | 641,619 | 4,492 | ,608 | 77, | 274 3, | 392,947 | 238,979 | | Negative net worth\$0 under \$50,000 | 50,034
1,383,961 | 4,2
69,0 | 004 1,26 | 0,034
0,417 | 6,8
31,1 | 50 | -2,523
37,854 | 1,270 | 624
898 | 5, | | 24,517
777,743 | 554
6,100 | | \$50,000 under \$70,000 | 725,177
837,591
767,021 | 56,0
83,1
106,1 | L84 70 | 8,880
5,307
4,583 | 12,2
13,0
13,2 | 81 | 43,801
70,103
92,874 | 694
807
749 | | 7,
11,
15, | 998 | 499,730
623,332
619,448 | 7,388
14,530
24,426 | | \$150,000 under \$300,000 | 587,993
305,350 | 139 ,3
167 ,2 | 293 29 | 4,298
3,370 | 18,4
19,1 | 150 | 120,821
148,143 | 575
301 | 994 | 16,
14, | 651 | 512,405
286,356 | 41,021
68,724 | | \$1,000,000 under \$5,000,000 | 46,973
2,152
1,469 | 91,4
16,3
37, | 332 | 6,563
2,146
1,469 | 10,5
1,3
2,4 | 390 | 80,885
14,942
34,718 | 1 2 | ,009
,152
,469 | - | 772
467
407 | 45,854
2,093
1,469 | 49,518
10,231
16,485 | | 420,000,000 | | | 1 | | | | f assets—C | <u>!</u> | | | | | | | | | and foreign | <u> </u> | | | | vernment bo | | | | | Life insur | ance equity | | Size of net worth | · | T | State a | ind local | abnoo | Feder | ral savings | bonds | Other Fe | ederal | bonds | | - | | | Number | Amount | Numbe | r Ame | ount | Numi | ber A | mount | Number | A | mount | Number | Amount | | | (10) | (11) | (12) | (1 | 3) | (14 | 4) (| 15) | (16) | (| 17) | (18) | (19) | | Total | 617,458 | 6,71 | 5 139,2 | 85 8 | ,643 | 1,175 | ,614 | 7,611 | 245,840 | | 9,410 | 4,303,958 | 25,170 | | Negative net worth\$0 under \$50,000 | 1,607
64,588 | 14 | 7] 1,5 | 14 | 6 | 301 | ,652
,639 | 1
335 | 113
28,314 | | (*)
61 | 48,503
1,375,947 | 398
6,282 | | \$50,000 under \$70,000
\$70,000 under \$100,000
\$100,000 under \$150,000 | 60,673
106,580
119,711 | 18
56
68 | 5 7,7 | 13 | 52
52
169 | 226 | | 705
1,487
1,556 | 17,237
36,414
42,780 | - 1 | 72
321
546 | 671,501
723,188
671,217 | 3,299
3,604
3,740 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000 | 139,972
97,716 | 1,29 | 6 49,5 | 08 2 | 557
2,441 | 83 | ,604
1,077 | 1,866
1,391 | 50,928
56,258 | | 1,033 | 502,949
266,770 | 3,967
2,951 | | \$1,000,000 under \$5,000,000 | 23,869
1,548
1,194 | 1,75.
28:
11: | 9 1,4 | | 2,980
1,441
945 | 12 | 244
548 | 263
5
3 | 12,533
771
492 | . | 1,882
569
1,876 | 40,894
1,611
1,378 | 774
80
76 | | | | <u> </u> | Ťν | pes of ass | ets—Co | ntinue | d | | | | Estate t | ax return s | tatistics | | Size of net worth | Notes and | mortgages | | estate | | | te business | Othe | r assets | | Number of | | Net | | | Number | Amount | Number | Amount | Num | ber | Amount | Number | Amo | unt | returns | estate | worth | | | (20) | (21) | (22) | (23) | (2 | 24) | (25) | (26) | (27 | 7) | (28) | (29) | (30) | | Total | 1,316,320 | 30,158 | 4,208,201 | 239,654 | 1,670 | 0,027 | 67,550 | 4,380,75 | 0 58 | ,984 | 60,953 | 13,853 | 11,905 | | Negative net worth | 14,177
159,472
162,549
247,802
262,560 | 190
1,020
1,802
3,215
4,677 | 28,369
1,216,559
666,828
759,935
687,211 | 1,729
38,569
25,209
34,639
38,89 | 321
5 270
3
323 | 0,839
1,529
0,753
3,062
5,073 | 830
5,609
5,814
7,277
9,442 | 49,34
1,281,34
671,40
765,73
712,24 | 7 5
9 4
1 5 | 349
5,285
6,275
6,498
6,785 | 167
4,861
8,307
14,586
13,946 | 43
494
713
1,461
1,944 | -12
157
515
1,226
1,692 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 266,325
171,560
29,054
1,593
1,228 | 7,049
8,594
3,116
194
300 | 533,388
271,402
41,445
1,635
1,429 | 47,09:
39,85:
11,78:
91:
98 | 3 143
3 24
2 1 | 8,282
3,020
4,803
1,399
1,267 | 9,421
11,614
5,286
898
11,359 | 553,23
297,22
46,60
2,13
1,46 | 5 12
6 9
8 1 | 9,282
2,337
9,346
L,245
4,582 | 11,695
6,268
1,028
73
23 | 2,707
3,374
2,073
528
516 | 2,397
3,083
1,871
488
489 | #### Table 5.-MARRIED WOMEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | | Number of | | I | Debts an | nd mor | tgages | | | | | | Types of a | ssets | | |--|--|-------------------------------------|--|--|-------------------------------------|---|---|---|-----------------------------------|--|--------------------------------------|--|--|--| | Size of net worth | Number of
top wealth-
holders | Tota
asse | | umber | | Amount | | Net
orth | | Ca | sh | | Corporat | e stock | | | noiders | | " | 4,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1 | unount | | | Nu | mber | Amo | unt | Number | Amount | | | (1) | (2) | | (3) | | (4) | (| 5) | (| 6) | (1 | 7) | (8) | (9) | | Total | 1,599,330 | 320 | ,892 1, | ,289,440 | , | 38,114 | 4 | 282,778 | 1,1 | £66 , 500 | 3 | 2,035 | 1,235,368 | 132,589 | | Negative net worth
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | 4,396
98,355
294,275
427,596
362,306 | 6
22
39 | ,040
,937
,626
,574
,580 | 4,396
90,467
237,156
321,939
281,533 | 5 | 1,976
3,318
4,505
4,031
6,257 | 3
5
1. | -935
3,619
18,121
35,543
43,323 | 1 3 | 4,396
87,883
269,815
383,797
329,212 | | 75
436
5,11 4
6,206
7,594 | 3,867
59,458
202,221
314,622
277,469 | 237
690
3,715
9,429
14,107 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 259,405
120,938
29,547
2,50 | 68 53 | ,826
,561
,947
,800 | 211,744
110,894
28,807
2,504 | 7 | 5,466
6,515
5,184
863 | 5 | 52,360
62,046
48, 7 63
19,937 | 3 | 241,170
118,213
29,510
2,504 | | 6,454
5,496
1,855
806 | 235,933
110,377
28,917
2,504 | 24,315
32,364
35,372
12,360 | | | | | | | | | _ <u></u> | | <u></u> | | | | | | | | | and foreig | n | | | 13 14 | Covern | ment bo | | | | | Life insu | rance equity | | Size of net worth | DX | onds | State | and loo | cal ho | nde F | ederal a | | — | Othor | Federa | 1 honda | | T T T | | | Number | Amount | | - | Апоч | | Number | -, | nount | Numb | — ₁ — | Amount | Number | Amount | | | (10) | (11) | (12 |) | (13) | | (14) | () | .5) | (16) | | (17) | (18) | (19) | | Total | 254,839 | 3,02 | 92 | ,623 | 6, | 064 | 389,809 | , | 3,107 | 121, | 769 | 5,974 | 747,191 | 1,156 | | Negative net worth | 1,357
1,406
19,783
59,545
59,649 | İ | 69 7 | ,591
,598
,767 | | -
14
56
115 | 1,357
5,91
93,412
90,190
91,740 | 3 | *
423
896
707 | 14,
19, | 963
311
960
114 | 54
87
141
351 | 2,509
68,669
155,585
196,910
149,450 | 1
181
163
202
190 | | \$1.50,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 under \$10,000,000. | 56,086
47,593
7,835
1,585 | 69
1,03
29 | 8 26
12 14 | ,658
,869
,886
,254 | 1,
2, | 732
804
077
267 | 70,177
31,899
4,359 | 7 | 609
385
46
33 | 21,
23,
11, | 712 | 542
1,696
938
2,165 | 116,894
49,901
5,806
1,467 | 225
132
34
30 | | | | | 7 | Types of | asset | ts—Conti | inued | | | | | Estate | tax return | statistics | | Size of net worth | Notes and | mortgages | Real | l estate | | | orate b | siness | Ot | her asse | ts | Number | | Net | | | Number | Amount | Number | Алю | unt | Number | r A | mount | Numb | er / | mount | return | estate | worth | | | (20) | (21) | (22) | (23 | 3) | (24) | (| 25) | (26 |) | (27) | (28) | (29) | (30) | | Total | 428,226 | 9 ,66 8 | 1,339,071 | 88, | ,433 | 322,0 | 14 | 9,646 | 1,360, | 176 | 29,200 | 11,61 | 2,284 | 2,120 | | Negative net worth. \$0 under \$50,000. \$50,000 under \$70,000. \$70,000 under \$100,000. \$100,000 under \$150,000. | 3,867
27,192
66,369
94,125
97,607 | 166
174
947
1,572
1,843 | 3,867
87,725
252,290
357,426
303,024 | 10,
16, | 447
,739
,920
,974
,548 | 4,3°
27,2°
74,5°
54,7°
69,8° | 78
02
58 | 93
186
1,296
726
1,887 | 4,
81,
244,
341,
303, | 649
639 | 13
469
1,865
3,105
2,676 | 1,82
1,82
3,46
2,86 | 131 | | | \$1.50,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000. | 80,395
44,906
12,722
} 1,043 | 2,006
2,238
591
132 | 209,189
99,923
23,360
2,267 | 13, | ,115
,328
,999
,363 | 44,8;
35,5;
9,6;
1,2; | 62
08 | 1,820
2,483
963
192 | 236,
116,
29,
2, | 422 | 4,308
7,596
6,780
2,387 | | 6 518 | 350
72 | Table 6.—SINGLE MEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | | Number of | | i — | ebts an | d mort | tgages | | L | | | Types of | assets | | |--|------------------|-------------|------------------|------------------|--------|------------------|--------------------|----------|------------------|----------------|----------------|------------------|----------------| | Size of net worth | top wealth- | Total | | mber | | Amount | Net
worth | | | Cash | | Corpor | ate stock | | | norucio | | | | | | | Γ | Number | . А | mount | Number | Amount | | | (1) | (2) | (. | 3) | | (4) | (5) | | (6) | | (7) | (8) | (9) | | Total | 441,806 | 62, | 193 3 | 76,525 | | 6,234 | 55, | 959 | 428,4 | 06 | 12,351 | 325,463 | 22,42 | | Negative net worth\$0 under \$50,000 | 6,690 | | 90 | 6,690 | 1 | 159 | | -69 | 3,2
81,5 | 08 | 19 | - | - | | \$50,000 under \$70,000 | 84,743
82,140 | | | 64,695
66,612 | . | 1,504 | 2,3
5,0 | | 81,5
81,2 | 36 | 882 | 58,280 | 1,10 | | 70,000 under \$100,000 | 114,937 | | | 99,924 | 1 | 790 | 9,4 | | 111,1 | | 1,820
2,940 | 57,944
79,747 | 1,18 | | 3100,000 under \$150,000 | 68,396 | 8, | 877 | 61,621 | | 465 | 8,4 | 13 | 66,8 | | 1,988 | 55,761 | 2,60
2,93 | | \$150,000 under \$300,000 | 54,777 | , | | 47,861 | 1 | 619 | 11,0 | 30 | 54,3 | 97 | 2,450 | 47,659 | 4,33 | | \$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000 | 26,510 | 13, | 840 | 25,687 | ı | 1,009 | 12,8 | 331 | 26,4 | 29 | 1,877 | 22,901 | 6,25 | | 5 000 000 md = +10 000 000 | 3,613 | , | 594 | 3,435 | | 610 | 7,0 | | 2.6 | | 225 | | | | \$10,000,000 or more |) -,,,, | 1 " | .,,,, | 3,433 | | 010 | , · | ,63 | 3,6 | 13 | 375 | 3,171 | 4,00 | | | | | | | | Types | of assets | -Conti | nued | | | | <u> </u> | | Size of net worth | | and foreign | | | | (| Covernment | bonds | | | ··- | Life in | surance equity | | Size of her worth | Na-ka- | | State | and loc | al bo | nds Fed | eral savi | ngs bon | ds 0 | ther Fede | ral bonds | | T | | | Number | Amount | Numb | er | Amour | at Nu | mber | Amoun | t N | lumber | Amount | Number | Amount | | | (10) | (11) | (12) | | (13) | (| 14) | (15) | | (16) | (17) | (18) | (19) | | Total | 61,033 | 1,07 | 18, | 565 | 9 | 334 1 | 67,723 | 1,58 | 35 | 24,547 | 713 | 335,27 | 1 927 | | legative net worth | _ | | . | - | | _ | . | | | _ | | 6,41 | | | 0 under \$50,000 | 6,808 | | | - | | | 24,026 | 3 | 32 | 431 | 2 | 82,01 | | | 50,000 under \$70,000 | 3,291
11,762 | 1: | | 727 | | | 29,271 | | 37 | 2,803 | 24 | 62,05 | | | 100,000 under \$150,000 | 14,844 | 131
230 | | 536
394 | | | 54,131
33,816 | 45
33 | 51 | 4,397
4,651 | 52
36 | 89,16 | | | 150 000 1 4000 000 | | | 1 -7 | | | <i>^</i> ' | ,010 | J. | " | 4,051 | 30 | 49,54 | 118 | | 150,000 under \$300,000 | 13,608
9,549 | 241 | | | | | 18,376 | 36 | | 6,092 | 122 | 27,05 | | | 1,000,000 under \$5,000,000 | 9,549 | 294 | 4,: | 567 | | 149 | 7,256 | 18 | 88 | 5,393 | 366 | 16,02 | 74 | | 5,000,000 under \$10,000,000 | 1,171 | 161 | . 1, | 774 | 6 | 12 | 847 | 3 | 34 | 780 | 109 | 2.99 | 101 | | 310,000,000 or more | J | <u> </u> | | | | | | | | | | | | | | | | Ty | pes of | asset | s-Continu | ıed | | | | Estate | tax retur | statistics | | Size of net worth | Notes and | mortgeges | Real | estate | | | ate busine
sets | :88 | Other | assets | Number | of Gross | Net | | | Number | Amount | Number | Amou | mt | Number |
Amoun | t N | lumber | Amount | return | estat | e worth | | | (20) | (21) | (22) | (23 |) | (24) | (25) | | (26) | (27) | (28) | (29) | (30) | | Total | 102,752 | 2,249 | 233,271 | 12, | 919 | 101,306 | 2,79 | 9 3 | 91,363 | 4,212 | 6,04 | 7 1,2 | 1,142,530 | | egative net worth | 275 | 29 | 275 | | 4 | _ | | _ | 6,415 | 10 | | .2 | 1 (*) | | 0 under \$50,000 | 9,292 | 95 | 25,401 | 1,0 | 018 | 13,097 | 12 | 9 | 77,904 | 284 | | | 1 (*) | | 50,000 under \$70,000 | 13,506 | 148 | 44,389 | | 909 | 20,947 | 20 | 4 | 75,961 | 434 | 1,01 | 0 | 4 64 | | 100,000 under \$150,000 | 33,638
19,698 | 427
275 | 74,573
40,697 | 1,9 | 991 | 27,181
17,122 | 39
50 | | 00,431
59,056 | 566
378 | | | 6 145
6 155 | | \$150,000 under \$300,000 | 16,907 | 570 | 31,931 | , | 518 | 12,116 | 26 | | 44,115 | 623 | | | | | 300,000 under \$1,000,000 | 8,236 | 347 | 14,649 | 2,3 | | 9,647 | 66 | | 23,897 | 1,316 | | | 7 237 | | 1,000,000 under \$5,000,000 | 1 | 350 | • | 1 | - 1 | | | İ | | | (9 | 4 1 | 4 167 | | 10,000,000 or more | 1,200 | 358 | 1,356 | , ' | 596 | 1,196 | 64 | 1 | 3,584 | 600 | ' K | | 7 27 | #### Table 7. -SINGLE WOMEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | | Number of | | De | bts and | mortgage | es | | | | | Types of a | ssets | | |--|---------------------------------------|----------------------------|--------------------------------------|--------------------------------------|---------------------------|--------------------------------|--------------------------------------|--------------------------|---------------------------------------|--------------------------|--------------------------------|--------------------------------------|------------------------------| | Size of net worth | top wealth- | Total
assets | Nu | pber | Апоч | nt | Net
worti | | | Cash | | Corporat | e stock | | | | | | | | | | | Number | Am | ount | Number | Amount | | | (1) | (2) | (: | 9) | (4 |) | (5) | | (6) | <u> </u> | (7) | (8) | (9) | | Total | 380,702 | 62,2 | 76 3 | 36,797 | 2 | ,017 | 60, | 258 | 369,355 | | 10,502 | 288,955 | 30,158 | | Negative net worth \$0 under \$50,000 under \$70,000 \$70,000 under \$70,000 \$100,000 under \$150,000 | 44,891
55,279
116,722
66,816 | 3,6
10,1 | 71 95 1 | 30,277
49,606
03,192
63,538 | | 137
175
389
296 | 3,
9, | 918
495
307
263 | 44,891
54,844
113,533
66,320 | | 318
1,043
3,286
2,024 | 25,536
43,599
81,129
54,844 | 108
826
3,049
3,147 | | \$150,000 under \$300,000 | 62,645
28,514 | | | 58,511
25,838 | | 308
255 | 12,
12, | | 55,535
28,490 | | 1,896
1,412 | 51,307
27,121 | 5,687
7,805 | | \$5,000,000 under \$10,000,000.
\$10,000,000 or more. | } 5,835 | 13,1 | 56 | 5,835 | | 456 | 12, | 699 | 5,742 | | 522 | 5,419 | 9,536 | | | | | | | | Types o | of assets | -Continu | ed | | | | | | Size of net worth | | and foreign | | | ···· | Go | overnment | bonds | | | | Life insu | ance equity | | 5126 01 1100 1101 111 | Number | Amount | State | and loca | l bonds | Fede | eral savi | ngs bonds | Oth | er Feder | al bonds | | T | | | Number | AMOUNT | Numb | er . | Amount | Nun | mber | Amount | Num | ber | Amount | Number | Amount | | | (10) | (11) | (12) | | (13) | (1 | (4) | (15) | (1 | 6) | (17) | (18) | (19) | | Total | 82,753 | 738 | 35, | 034 | 1,078 | 14 | 6,081 | 1,502 | 5 | 7,443 | 1,349 | 199,574 | 518 | | Negative net worth. \$0 under \$50,000 \$50,600 under \$70,000 \$70,000 under \$100,000 \$100,000 under \$150,000 | 10,625
4,402
23,944
15,068 | 24
15
216
116 | 9, | 242
998
937 | -
3
51
59 | 2 | 21,553
26,043
41,918
28,520 | 47
229
458
405 | 2 | 3,517
2,285
8,296 | 24
261
123 | 44,771
35,849
61,333
27,333 | 168
90
113
58 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000 | 14,171
11,019 | 151
157 | | 184
450 | 57
362 | | .6,423
.0,562 | 219
114 | | 2,883
8,374 | 189
281 | 20,898
6,889 | 37
23 | | \$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 3,524 | 59 | 4, | 123 | 548 | | 1,062 | 31 | | 2,088 | 471 | 2,501 | 29 | | | | • | Ty | pes of a | assets—(| ontinue | ed . | | | <u></u> | Estate | tax return | tatistics | | Size of net worth | Notes and | mortgages | Real | estate | Non | | te, busin | 288 | Other as | sets | Number | of Gross | Net | | | Number | Amount | Number | Amour | it Ni | mber | Amoun | t Nur | ber | Amount | return | estate | worth | | | (20) | (21) | (22) | (23) | | (24) | (25) | (2 | (6) | (27) | (28) | (29) | (30) | | Total | 77,049 | 935 | 203,848 | 8,0 | 22 | 37,579 | 9: | 26 33 | 928 | 6,548 | 6,32 | 6 1,187 | 1,153 | | Negative net worth | 8,400
12,030
18,416
10,773 | -
7
96
300
154 | 10,304
38,293
62,814
40,469 | | -
74
86
33
15 | 65
5,604
12,256
5,162 | | 36 9 | 3,299
9,372
7,473
0,334 | 108
434
592
867 | 1,06 | .8 165 | 68
160 | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 13,915
9,875
3,640 | 104
222
52 | 31,341
17,924
2,703 | 1,5
1,3 | | 10,873
1,500
2,119 | | 6 2 | 2,822
2,142
5,486 | 2,264
1,140
1,142 | | 9 269 | 264
194
21 | #### Table 8.-WIDOWED MEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | | | T | De | ots and m | ortgages | Ť | | T | | Types of a | ssets | | |--|---|--------------------------------|---|---|------------------------------|---------------------------------------|---|------------------------------------|-------------------------------------|--|---|---| | Size of net worth | Number of
top wealth-
holders | Total
assets | Num | her | Amount | | Net
worth | | Cash | | Corporate | stock | | | noiders | | Num | | Amount | | | Numb | er | Amount | Number | Amount | | | (1) | (2) | (3 |) | (4) | | (5) | (6) | | (7) | (8) | (9) | | Total | 318,000 | 58,7 | 52 25 | 95,257 | 4,6 | 698 | 54,053 | 310 | ,552 | 9,729 | 218,859 | 19,430 | | Negative net worth
\$0 under \$50,000
\$50,000 under \$70,000
\$70,000 under \$100,000
\$100,000 under \$150,000 | 36,639
54,805
82,592
60,726 | 3,7
7,2 | 96 I | 36,168
18,268
13,971
56,797 | | 709
376
365
591 | 1,095
3,420
6,867
7,397 | 52
80 | ,587
,937
,810
,906 | 199
976
1,987
1,902 | 14,987
32,582
55,470
43,996 | 220
487
1,213
1,627 | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 52,928
24,987
4,997
206
124 | 12,7
9,9 | 75 2
58
57 | 50,748
23,994
4,981
206
124 | 6 | 700
601
982
128
246 | 10,634
12,174
8,976
1,429
2,061 | 57 | ,336
,674
,972
206
124 | 2,217
1,683
581
92
93 | 44,244
22,490
4,760
206
124 | 3,037
5,337
4,912
1,047
1,551 | | | | | | | T, | ypes o | f assets—C | ontinued | | | <u></u> | | | Size of net worth | | and foreign | | | | Go | vernment bo | nds | | | Life insur | ance equity | | bile of her worth | Number | Amount | State a | nd local | bonds | Feder | ral savings | bonds | Other Fed | eral bonds | | | | | Notiber | Amount | Numbe | r Am | ount | Numi | ber Aı | ount | Number | Amount | Number | Amount | | | (10) | (11) | (12) | (1 | .3) | (14 | 4) (: | .5) | (16) | (17) | (18) | (19) | | Total | 52,952 | 559 | 14,8 | 340 | 929 | 95 | 5,112 | 1,276 | 27,322 | 1,352 | 229,426 | 1,461 | | Negative net worth | 5,033
5,168
7,491
11,501 | -
1
25
47
94 | 1 | -
160
171
509 | -
2
3
20 | 16
26 | 7,668
6,680
6,162
1,190 | 2
130
273
337 | 2,497
3,575
4,830 | -
31
54
100 | 3 ⁴ ,550
39,886
55,091
39,758 | 205
163
235
210 | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 11,906
9,148
2,539
91
75 | 118
177
64
5
28 | 5,1
2,1 | 95 | 60
265
399
95
85 | | 4,074
8,334
943
61 | 261
242
27
3 | 6,726
7,537
2,021
68
68 | 234
512
388
20
14 | 38,387
17,578
3,968
122
86 | 283
257
101
3
4 | | | | | Tyj | es of as | sets—Cor | ntinue | ď | | | Estate | tax return s | tatistics | | Size of net worth | Notes and | mortgages | Real | estate | Nonco | rporat
asse | te business | Othe | r assets | Number | | Net | | | Number | Amount | Number | Amount | Numi | ber | Amount | Number | Amoun | returns
t | estate | worth | | | (20) | (21) | (22) | (23) | (24 | 4) | (25) | (26) | (27) | (28) | (29) | (30) | | Total | 105,481 | 2,482 | 253,257 | 13,731 | L 80 | ,331 | 2,452 | 290,33 | 6 5,3 | 52 14,65 | 8 3,166 | 984 | | Negative net worth.
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | 9,551
14,559
24,743
19,362 | 140
208
328
302 | 31,083
42,933
65,851
48,950 | 754
1,309
2,481
2,492 | 10 | -
7,076
9,973
5,785
9,498 | 64
105
124
349 |
35,24
48,71
73,74
54,33 | 9 3 | - 19 25
62 2,36
85 4,25
54 3,23 | 9 23
2 166
2 376 | | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 23,137
11,077
2,804
175
73 | 632
467
258
119
28 | 41,268
19,154
3,747
147
124 | 2,889
2,240
1,457
21 | [2 | 7,589
7,108
2,164
61
77 | 546
492
648
91
33 | 49,29
23,82
4,84
20
12 | 4 1,1
2 1,1
6 1,1 | 02 1,53
24 28
64 1 | 2 788 | 549
751
513
75
188 | #### Table 9.-WIDOWED WOMEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | | | | | Debts a | and mor | tgages | I | | Types of assets | | | | | | | |--|---|-----------------------------------|--|---------------------------------------|--|---|---|--------------------------------------|--|---|---------------------------------------|---|---|--|--| | Size of net worth | Number of
top wealth
holders | Tota | - ! | umber | \top | | Net
wort | | | Cash | | Corporate | stock | | | | | noiders | | | umber. | | Amount | | " | Number | A | mount | Number | Amount | | | | | (1) | (2) | | (3) | | (4) | (5) | | (6) | | (7) | (8) | (9) | | | | Total | 1,156,99 | 3 231 | ,369 1 | ,078,36 | 64 | 10,963 | 220 | ,406 | 1,134, | 008 | 39,942 | 832,696 | 80,876 | | | | Negative net worth.
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000. | (¹)
19,80
191,70
351,01 | 7 13
6 31 | ,231
,071
,099 | (1)
19,80
169,56
322,75 | 62 | (1)
558
864
1,796 | | 673
,207
,303 | (1)
19,1
187,0
338,9 | 365
057 | (1)
123
3,840
8,589 | 7,371
117,188
230,653 | 72
2,000
5,904 | | | | \$100,000 under \$1.50,000. | 255,96 | | ,781 | 240,89 | 95 | 1,411 | | ,370 | 253,0 | | 8,060 | 186,190 | 7,917 | | | | \$150,000 under \$1,000,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 218,01
101,29
17,07
90 | 1 50
4 31
9 6 | ,971
,475
,976
,661
,067 | | 02 | 1,879
1,783
1,128
363
1,142 | 48
30
6 | ,092
,692
,848
,298
,925 | | 553 | 9,707
7,176
1,946
267
233 | 183,468
90,028
16,010
833
955 | 14,803
20,610
14,760
4,436
10,373 | | | | | | | | - | | Types | of asset | s—Con | tinued | - | | | | | | | Size of net worth | | and foreign | | | | | Governmen | t bond | s | | | Life insur | ance equity | | | | Size of her worth | Number | Amount | State | and lo | ocal bo | onds Fe | ieral savi | ings b | onds 0 | ther Feder | al bonds | | | | | | | | | Num | ber | Аточ | nt N | umber | Ало | mt N | umber | Amount | Number | Amount | | | | | (10) | (11) | (12 |) | (13) | · | (14) | (15 |) , | (16) | (17) | (18) | (19) | | | | Total | 191,609 | 2,6 | 94 6 | 8,712 | 4 | ,402 | 347,881 | 4 | ,367 | 139,765 | 6,513 | 500,423 | 940 | | | | Negative net worth | 34
12,822
40,306
41,565 | 2 | 33 | 1,670
1,881
5,488 | | -
4
30
36 | 3,583
53,501
102,567
88,863 | 1 | 10
329
930 | -
12,119
24,698
22,108 | 110
352
330 | 13,468
101,892
162,126
104,592 | 51
166
192
188 | | | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 51,924
38,086
6,020
217
635 | 7. | 58 2 | 1,894
7,575
8,873
507
824 | | 384
,253
,580
326
790 | 65,883
27,918
5,076
144
246 | 1 | ,008
559
156
2
373 | 40,736
31,727
7,566
395
416 | 983
1,750
1,576
477
935 | 84,901
28,386
4,690
155
213 | 178
108
50
4
2 | | | | | | - | 1 | ypes o | f asset | ts-Contin | ued | | | | Estate | tax return s | tatistics | | | | Size of net worth | Notes and | mortgages | Rea] | . estat | e | | ate busin | ess | Other a | ssets | Number o | | Net | | | | | Number | Amount | Number | Am | ount | Number | Amour | nt | Number | Amount | returns | estate | worth | | | | | (20) | (21) | (22) | (2 | 3) | (24) | (25) | _ | (26) | (27) | (28) | (29) | (30) | | | | Total | 408,775 | 9,475 | 873,889 | 4 | 6,073 | 138,12 | 7 2, | 716 | 1,034,414 | 33,370 | 30,7 | 7,167 | 6,918 | | | | Negative net worth. \$0 under \$50,000. \$50,000 under \$100,000. \$70,000 under \$100,000. \$100,000 under \$150,000. | 9,707
50,795
107,777
99,152 | 160
486
1,501
1,909 | (1)
17,486
153,356
256,058
193,173 | 5 | 703
4,881
9,749
9,453 | 2,20
16,24
40,41
33,91 | 0 | 11
105
395
413 | (1)
19,399
166,152
303,772
225,835 | (1)
10:
1,06:
3,22:
3,05: | 1 4,55
4 9,0 | 22 308
33 778 | 291
753 | | | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 87,041
44,177
8,887
465
774 | 2,635
2,166
471
66
82 | 162,924
76,209
13,03
510 | | .0,183
7,757
2,771
194
346 | 26,73
15,15
2,95
29
22 | 2 2 5 | 527
755
271
6
233 | 202,665
97,547
16,922
909
979 | 5,964
7,583
7,963
834
3,583 | 3 3,1:
7 58 | 1,586 | 1,545
1,041
254 | | | Estimate is not shown separately because of high sampling variability. #### Table 10. - TOP WEALTHHOLDERS UNDER 50 YEARS OF AGE, BY SIZE OF NET WORTH | | | T | Det | ts and | mortgages | 5 | | - | Types of assets | | | | | | | | |---|--|---|--|--|-------------------------|---|---|--|--|---|---|--|---|--|--|--| | Size of net worth | Number of
top wealth- | Total
assets | Numi | T T | Amoun | \Box | Net
worth | | Cash | 1 | | Corporate | stock | | | | | | holders | ====== | Num | ber | Amoun | ١ | | Nur | nber | Amou | mt | Number | Amount | | | | | | (1) | (2) | (3) | | (4) | | (5) | (6 |) | (7 |) | (8) | (9) | | | | | Total | 3,489,229 | 513,7 | 01 3,16 | 58,401 | 111, | ,439 | 402,262 | 3,2 | 44,203 | 40 | 207 2 | ,421,241 | 180,016 | | | | | Negative net worth.
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | 60,040
1,362,086
533,675
568,238
417,559 | 65,5
43,9
58,3 | 70 48 | 60,040
16,039
32,762
08,079
92,089 | 30)
12)
11) | ,962
,986
,183
,420
,282 | -2,386
34,543
31,787
46,907
50,7 7 9 | 1,2 | 51,107
56,198
01,156
25,262
93,165 | i | 232
5,674
5,038
7,565
5,128 | 30,719
747,794
382,254
426,555
327,676 | 357
6,632
6,576
12,784
16,737 | | | | | \$150,000 under \$300,000
\$300,000 under \$1,000,000 | 342,897
169,943 | 84,0
100,0 | 68 31
43 16 | 12,645 | | ,624
,013 | 69,444
84,030 | 3 | 16,173
67,153 | 6 | 6,817
6,385 | 311,161
160,291 | 29,689
48,466 | | | | | \$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 34,791 | 95,1 | 26 3 | 14,163 | 7 | ,969 | 87,157 | | 33,989 | : | 2,367 | 34,791 | 58,774 | | | | | | | | | <u></u> | | Types o | of assets—C | ontinued | <u> </u> | | | | | | | | | 0/ | | and foreign | | | | Go | overnment bo | nds | | | | Life insur | ance equity | | | | | Size of net worth | | Amount | State a | nd local | l bonds | Fede | ral savings | bonds | Other | Federal | bonds | Number | Amount | | | | | | Number | Amount | Numbe | r A | Amount | Num | nber Ar | ount | Number | · T_· | Amount | Number | Amount | | | | | | (10) | (11) | (12) | | (13) | (1 | 4) (: | L5) | (16) | | (17) | (18) | (19) | | | | | Total | 371,257 | 4,181 | 99,5 | 97 | 4,769 | 76 | 51,976 | 2,054 | 158,3 | 153 | 4,869 | 2,950,875 | 9,905 | | | | | Negative net worth
\$0 under \$50,000
\$50,000 under \$70,000.
\$70,000 under \$100,000. | 802
65,431
36,828
74,827
60,447 | 2
133
147
469
400 | 1,7 | 585 | -
9
64
107 | 28
14
13 | 2,977
37,800
1,636
32,541 | 1
227
348
669
295 | 26,2
18,9
37,8
20,5 | 36
47 | 92
120
281
167 | 58,667
1,334,875
437,817
428,177
315,163 | 321
4,818
1,327
958
1,002 | | | | | \$150,000 under \$300,000 | 65,161
53,431 | 582
1,310 | | | 335
1,506 | 6 | 56,301
14,507 | 259
207 | 16,1
29.0 | | 263
2,138 | 231,847
122,966 | 807
518 | | | | | \$5,000,000 under \$10,000,000
\$10,000,000 or more | 14,330 | 1,139 | 15,9 | 58 | 2,748 | | 5,087 | 47 | 9,5 | 65 | 1,808 | 21,363 | 153 | | | | | | | | Ty | pes of a | assets—Co | ontinue | ed | | | | Estate t | ax return s | tatistics | | | | | Size of
net worth | Notes and | mortgages | Real | estate | None | | te business
ets | Oti | Other assets | | Number of | | Net | | | | | | Number | Amount | Number | Amoun | nt Nur | nber | Amount | Numbe | er An | ount . | returns | estate | worth | | | | | | (20) | (21) | (22) | (23) | (| 24) | (25) | (26) |) (| 27) | (28) | (29) | (30) | | | | | Total | 888,011 | 16,157 | 2,873,720 | 160,26 | 64 1,06 | 5,271 | 45,980 | 3,231,2 | 266 4 | 9,229 | 6,734 | 1,311 | 782 | | | | | Negative net worth.
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | 16,366
177,480
133,952
178,985
136,192 | 233
1,181
1,215
2,255
2,256 | 30,950
1,110,673
463,275
471,051
356,039 | 1,35
36,71
20,20
24,24
24,74 | 14 30
05 20
46 16 | 1,286
4,526
7,152
8,927
5,528 | 674
4,899
5,289
4,189
6,475 | 60,0
1,256,9
493,4
514,4
387,8 | 195
175
157 | 397
5,160
3,854
5,155
5,163 | 102
2,517
1,118
1,133
870 | 16
278
132
147
160 | 4
67
66
93
105 | | | | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000. | 144,431
81,831
18,774 | 3,980
4,029
1,007 | 281,533
132,986
27,213 | 27,12
20,82
5,03 | 27 6 | 4,672
5,486
7,694 | 5,007
6,153
13,294 | 323,7
159,9
34,7 | 324 | 9,563
9,004
0,931 | 630
310
48
3 | 186
197
100
27 | 130
153
84
22 | | | | #### Table 11.-MALE TOP WEALTHHOLDERS 50 TO 64 YEARS OF AGE, BY SIZE OF NET WORTH | | | | Det | ots and n | mortgage | s | | | | | Types of as | sets | | |---|---|---------------------------------------|---|---|----------------------------|--|---|--------------------------------------|---|--|--|---|--| | Size of net worth | Number of
top wealth- | Total
assets | Num | ber | Amour | nt. | Net
wort | | | Cash | | Corporate | stock | | | holders | } | "- | | | | | | Number | A | mount | Number | Amount | | | (1) | (2) | (3) | | (4) |) | (5) | | (6) | | (7) | (8) | (9) | | Total | 1,892,884 | 332, | 329 1,6 | 99,606 | 47 | 7,690 | 284 | ,639 | 1,830, | 21 | 36,067 | 1,448,794 | 102,904 | | Negative net worth | 8,657
296,442
362,921
430,999
356,215 | 17,
26,
41, | 782 36
897 3 | 8,657
75,353
09,462
68,255
24,116 | 5 | 1,985
6,722
4,832
5,786
5,953 | 10
21
36 | -649
,624
,950
,111
,890 | 7,9
276,7
353,0
413,3
348,7 | 29
333
350 | 55
1,619
4,015
6,574
7,009 | 6,055
180,621
251,725
322,029
291,783 | 200
1,553
3,685
7,515
10,766 | | \$150,000 under \$300,000 | 277,577
137,877
21,013 | 74,
41, | 169 1
909 | 58,599
33,333
20,648
1,183 | 5 | 7,295
7,118
5,627
2,373 | 67
36 | ,641
,051
,283
,738 | 271,5
136,6
20,5 | 533
154 | 7,917
6,538
2,082
259 | 246,098
129,108
20,251
1,124 | 19,842
29,815
20,456
9,07 | | | | | | | | Types o | of asset | s Con | tinued | | | | | | | | and foreign | | | | Go | vernmen | t bond | ls | | | Life insu | mance equity | | Size of net worth | | | State a | State and local | | Fede | ieral savings | | onds 0 | ther Fede | ral bonds | | Ι. | | | Number | Amount | Numbe | r A | Amount | Num | ber | Amo | unt 1 | iumber | Amount | Number | Amount | | | (10) | (11) | (12) | | (13) | (1 | 4) | (15 |) | (16) | (17) | (18) | (19) | | Total | 274,700 | 2,92 | 2 63, | 890 | 3,460 | 5 | 11,923 | ; | 3,664 | 99,638 | 4,806 | 1,704,419 | 11,298 | | Negative net worth | 718
17,235
32,475
50,243
55,358 | 3
10
31
30 | 8 2,
9 4, | 413
486
225
645 | 2
44
29
97 | 10 | 675
67,084
02,852
19,279
06,926 | (• | *)
155
479
775
765 | 98
5,932
8,539
15,931
18,568 | (*)
18
56
157
197 | 8,362
287,789
334,615
379,701
312,607 | 14
2,14
1,78
1,92
1,74 | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000. | 63,723
43,886
10,154
908 | 57
72
80
5 | 6 19,
9 7, | 973
942
475
731 | 306
861
1,251
869 | | 72,573
36,425
5,991
118 | | 756
603
130 | 22,355
22,133
5,520
562 | 526
1,073
897
1,883 | 241,054
120,461
18,942
888 | 1,87
1,23
37
6 | | | | <u> </u> | Ty | pes of a | ssets(| Continue | ed | | ······································ | | Estate | tax return | statistics | | Size of net worth | Notes and | mortgages | Real | estate | Non | ncorpora
ass | te busi
ets | ness | Other | assets | Number
return | | Net
worth | | | Number | Amount | Number | Amoun | nt N | umber | Amou | nt | Number | Amoun | | estate | wor tar | | | (20) | (21) | (22) | (23) | | (24) | (25) |) | (26) | (27) | (28) | (29) | (30) | | Total | 579,637 | 15,058 | 1,689,044 | 101,3 | 339 | 731,491 | 25, | 644 | 1,769,355 | 25,1 | 68 20,1 | 77 4,11 | 3,15 | | Negative net worth.
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | 3,647
45,505
75,183
111,928
120,895 | 130
474
1,018
1,419
2,300 | 6,968
259,606
330,695
383,451
318,620 | | 924 | 3,420
74,156
122,140
169,198
151,574 | 1,
1,
3, | 169
257
884
282
230 | 7,982
276,903
339,681
397,261
331,581 | 1,1
2,2
2,9 | 63 2,5
32 3,8
74 4,8 | 42 35
17 54 | 2 9
6 23
2 40 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 126,685
81,035
13,792
} | 3,392
4,133
2,040 | 246,591
123,914
18,075
1,124 | | | 127,437
71,159
11,499
908 | 5, | 722
,982
,245
873 | 259,571
134,495
20,698
1,183 | 5,0
4,3 | 74 1,5 | | 3 75
3 40
4 6 | #### Table 12:-FEMALE TOP WEALTHHOLDERS 50 TO 64 YEARS OF AGE, LY SIZE OF NET WORTH | | | | D | ebts an | d mort | gages | | | | | T | ypes of as | sets | | | |--|--|-----------------------------------|--|--|-------------------------------------|---|---|--|---|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--| | Size of net worth | Number of
top wealth- | Tota | 1 | mber | ١. | mount | Net
wort | | | Cash | | 7 | Corporat | e stock | | | | holders | | Nu | moe1 | ^ | mount | | | Numb | er | Amou | mt | Number | Amount | | | | (1) | (2) | (. | 3) | | (4) | (5) | | (6) | | (7 |) | (8) | (9) | | | Total | 1,246,981 | . 235, | ,682 1,0 | 99,312 | | 20,616 | 215 | ,066 | 1,191 | 878 | 31 | .,498 | 945,484 | 83,967 | | | Negative net worth.
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000
\$100,000 under \$150,000. | 1,886
64,305
241,108
342,33 ¹
285,82 ¹ | 17,
31, | ,282 2
,525 2 | 1,886
63,248
214,629
292,585
236,439 | | 1,414
1,809
2,123
2,842
2,554 | 15
28 | -740
2,461
3,159
3,683
3,304 | 59
228
324 | ,886
,891
,310
,264
,742 | - 6 | 45
599
1,607
5,379
7,418 | 1,357
42,753
161,489
242,402
220,439 | 232
510
2,630
6,668
10,581 | | | \$150,000 under \$300,000
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 195,695
96,328
17,449
} | 33 | ,903
,243
,999
,929 | 180,161
90,863
17,449
2,052 | | 3,401
3,031
2,904
537 | 46
31 | ,501
,212
,094
7,391 | 95
17 | ,990
,294
,449
,052 | 5 | 3,566
300 | 171,282
86,945
16,765
2,052 | 15,173
20,448
18,091
9,634 | | | | | | | | | Types | of asset | ts—Co | ntinued | | | | | | | | | Corporate and foreign bonds Government bonds Life insur | | | | | | | | | | | | rance equity | | | | Size of net worth | Number | Amount | | and lo | cal bor | nds Fed | deral sav | ings 1 | bonds | Other 1 | Federal | bonds | | | | | • | машьег | Amount | Numb | er | Amour | nt N | umber | Amo | ount | Number | . . | Amount | Number | Amount | | | | (10) | (11) | (12) | | (13) | | (14) | (1 | 5) | (16) | | (17) | (18) | (19) | | | Total | 211,256 | 2,7 | 12 78, | ,969 | 4,8 | 44 | 361,673 | 2 | ,945 | 112,84 | 3 | 4,302 | 647,136 | 1,201 | | | Negative net worth | 1,357
5,491
16,040
51,203
54,230 | 1 . | 32 5. | 574
385
052 | 1 | -
-
11
48
28 | 1,357
16,842
63,372
95,500
97,186 | (*) | 54
330
799
755 | 1,35
11,36
18,86
24,71 | 5 | 5
115
244
312 | 49,937
140,754
187,490
132,874 |
172
232
251
175 | | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 41,530
33,926
6,535
} | 66
69
22
11 | 50 22,
25 9, | ,982
,664
,472
,840 | 1,12 | | 58,006
25,002
4,276
132 | (* | 653
261
93 | 29,12
20,75
5,85
81 | 3 | 686
1,248
1,000
690 | 92,097
40,128
3,512
344 | 169
137
42
25 | | | | • | | T | ypes of | asset | s-Contin | ued | | | | | Estate | tax return | statistics | | | Size of net worth | Notes and | mortgages | Real | estate | | | rate busi
ssets | ness | Othe | ther assets | | Number o | Gross | . Net | | | | Number | Amount | Number | Адо | unt | Number | Amou | mt | Number | Am | ount | returns | estate | worth | | | | (20) | (21) | (22) | (23 | 3) | (24) | (25 |) | (26) | (2 | 27) | (28) | (29) | (30) | | | Total | 347,398 | 8,495 | 1,004,942 | 60 | ,979 | 207,41 | 6 6, | 140 | 1,102,96 | 4 2 | 8,569 | 6,320 | 1,21 | 7 1,100 | | | Negative net worth.
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | 1,357
12,851
50,637
81,474
81,502 | 8
135
785
1,301
1,441 | 1,357
49,930
199,513
269,935
229,402 | - 11 | 281
,202
,772
,934
,727 | 1,88
9,88
32,99
48,47
45,95 | 8
8
0 | 88
138
272
687
000 | 1,88
57,56
208,90
290,59
249,96 | 3 7 | 11
437
1,453
2,881
2,611 | 258
1,19
1,84
1,44 | 8
1 8
17 | 75
155 | | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 68,073
41,050
9,425
} 1,029 | 1,825
2,337
449
213 | 157,856
81,356
13,966 | 9 | ,940
,827
,637
657 | 39,59
22,22
5,37
1,02 | 6 1, | 303
3 7 2
889
391 | 180,94
93,95
17,10
2,05 | 4 | 4,320
6,822
5,094
4,940 | 96:
50:
91
{ | 26
17
5 4 | 245
3 165
3 41 | | Table 13.—MALE TOP WEALTHHOLDERS 65 YEARS OF AGE OR OLDER, BY SIZE OF NET WORTH | | | | Deb | ts and mo | rtgages | | | T | | Types | es of assets | | | | |---|--------------------------|-----------------|-------------------|----------------|---------|------------------|--------------------|----------|---------------------|--------|----------------------|---------------------|------------------|--| | Size of net worth | Number of
top wealth- | Total
assets | Numb | | Amount | | Net
worth | | Cash | | | Corporate | stock | | | | holders | | Medito | • | Allouit | | | Numbe | r | Amount | N: | mber | Amount | | | | (1) | (2) | (3) | | (4) | | (5) | (6) | | (7) | | (8) | (9) | | | Total | 1,102,241 | 245,08 | 2 92 | 5,475 | 13,5 | 512 | 231,570 | 1,076 | ,046 | 37,59 | 92 | 837,733 | 87,454 | | | Negative net worth | 322 | 18 | | 322 | | 241 | -51 | Ì. | 312 | | 22 | 312 | 15 | | | #0 ymdem \$50 000 | 12,858 | 92 | | 2,086 | | 422
641 | 500
8,901 | | ,377
,473 | 2,4 | 70
41 | 7,308
88,413 | 105
1,421 | | | \$50,000 under \$70,000 | 140,532
292,593 | .9,54
25,78 | | 5,030 | | 151 | 24,633 | | ,038 | 6,53 | 35 | 201,320 | 4,626 | | | \$100,000 under \$150,000 | 274,698 | 34,92 | | B,557 | 1,5 | 556 | 33,371 | 267 | 450 | 7,82 | 22 | 209,329 | 7,777 | | | \$150,000 under \$300,000 | 234,309 | 50,30 | | 0,694 | 2,2 | | 48,023 | | ,003
144 | 9,41 | | 195,928°
113,821 | 14,934
26,483 | | | 1200 000 1 61 000 000 | 124,551
20,622 | 64,37
40,50 | | 8,643
0,332 | 3,0 | 183 | 61,308
37,322 | | 493 | 2.5 | | 19,546 | 21,304 | | | \$1,000,000 under \$1,000,000 | 1,379 | | | 1,372 | | 591 | 9,308 | | ,379 | 4 | 53 | 1,379 | 6,200 | | | \$10,000,000 or more | 377 | 8,63 | | 377 | : | 380 | 8,254 | <u> </u> | 377 | 2 | 79 | 377 | 4,590 | | | | | | | | T, | ypes o | f assets—C | ontinued | | | | | | | | Size of net worth | | and foreign | | | | Go | vernment bo | nds | | | | Life insure | unce equity | | | Size of net worth | Number | Amount | State a | nd local | bonds | Feder | ral savings | bonds | Other Federal bonds | | onds | Number | Amount | | | ; | Montper | Amount | Number | - Am | ount | Num | ber Ar | ount | Number | Amo | ount | | | | | | (10) | (11) | (12) | (1 | 3) | (14 | 4) (: | L5) | (16) | (17 | 7) | (18) | (19) | | | Total | 221,433 | 2,837 | 71,1 | 32 | 4,999 | 35 | 9,468 | 5,346 | 115,045 | | 5,000 | 808,687 | 7,078 | | | Negative net worth | 87 | (*) | ł | - | - | | : | - 4 | (1) | | 1) 4 | 164
10,914 | 6
147 | | | Negative het wordi
\$0 under \$50,000 | 1,479 | 2
75 | 1,1 | 01 | 8 | | 2,485
4,680 | 364 | 493
6,347 | | 59 | 102,172 | 558 | | | ACC CCC | 14,871
38,163 | 229 | 4,2 | | 39 | | 0,052 | 1,008 | 14,936 | 5 | 200 | 203,464 | 1,131 | | | \$100,000 under \$150,000 | 47,171 | 414 | 8,4 | 87 | 101 | 9 | 3,212 | 1,158 | 20,940 | 7 | 349 | 204,985 | 1,357 | | | \$150,000 under \$300,000 | 63,397 | 681 | 18,2 | | 290 | | 2,660 | 1,505 | 31,671 | | 692 | 174,237 | 1,720 | | | 4300 000 malam \$1 000 000 | 45,882 | 839 | 28,0 | | 1,396 | | 0,709
5,336 | 1,103 | 32,459
7,263 | | 1,780 | 95,337
16,132 | 1,580
489 | | | \$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 9,436
749 | 476
55 | 9,7 | 04 | 492 | | 201 | 6 | 7,203 | | 445 | 1,002 | 77 | | | \$10,000,000 or more | 198 | 67 | | .00 | 494 | | 133 | 3 | 203 | 3 | 160 | 280 | 14 | | | | | | Tyj | es of as | sets—Co | ntinue | ed | | | | Estate te | ıx return s | tatistics | | | Size of net worth | Notes and | mortgages | Real | estate | Nonce | orpora
ass | te business
ets | Othe | ther assets | | Number of
returns | Gross
estate | Net
worth | | | | Number | Amount | Number | Amount | Num | ber | Amount | Number | Amot | | recurs | estate | #OI III | | | | (20) | (21) | (22) | (23) | (2 | 24) | (25) | (26) | (27 | ') | (28) | (29) | (30) | | | | 601 180 | 11,203 | 903,701 | 55,68 | 6 28 | 33,229 | 8,015 | 990,66 | .5 22 | ,113 | 56,471 | 13,239 | 12,425 | | | Total | 401,189 | | - | | 1 | • | (1) | 330,0 | - | -12 | 18 | 9 | -2 | | | Negative net worth\$0 under \$50,000 | 175
2,923 | 10
32 | 274
10,243 | 13
45 | , (| (1)
3,641 | 54 | 10,9 | | 85 | 464 | 39 | 18 | | | | 34,992 | 452 | 109,926 | 3,38 | 4 2 | 29,167 | 255 | 123,7 | i6 | 634 | 7,022 | 490 | 448 | | | \$70 000 under \$100.000 | 90,994 | 1,424 | 241,284 | 8,61 | 9 6 | 1,959 | 529 | 252,40 | | ,594 | 15,076
13,917 | 1,350
1,797 | 1,268
1,691 | | | \$100,000 under \$150,000 | 95,684 | 1,848 | 228,567 | 11,18 | | 66,000 | 930 | 247,3 | } | ,349 | · · | | | | | \$150,000 under \$300,000 | 102,708 | 3,032 | 193,902 | 13,00
12,46 | 9 6 | 69,442
44,009 | 1,835
2,359 | 214,10 | | ,528 | 12,051
6,658 | 2,613
3,467 | 2,463
3,284 | | | \$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000 | 61,396
11,295 | 2,876
1,213 | 101,445
16,526 | 5,15 | | 8,105 | 1,401 | 20,3 | .2 4 | ,695 | 1,160 | 2,305 | 2,139 | | | \$5,000,000 under \$10,000,000 | 785 | 188 | 1,197 | 59 | 2 | 717 | 548 | 1,3 | | ,249 | 79
27 | 569 | 533
583 | | | \$10,000,000 or more | 237 | 127 | 337 | 68 | 1 | 174 | 105 | 3 | / 2 | ,147 | | 002 | 1 363 | | ¹Estimate is not shown separately because of high sampling variability. #### Table 14. - FEMALE TOP WEALTHHOLDERS 65 YEARS OF AGE OR OLDER, BY SIZE OF NET WORTH | | Number of Debts and mortgages | | | | | | | | Types o | Types of assets | | | | |--|--|------------------------------|---|-------------------------------------|---------------------------------------|--|-------------------------------|---|---------------------------------------|-----------------|--------------------------------------|--|--| | Size of net worth | top wealth- | Total
assets | Number | Am | ount | Net
worth | | Çash | | Co | rporate | stock | | | | norders | | | | | | Nu | mber | Amount | Numb | er | Amount | | | | (1) | (2) | (3) | | (4) | (5) | (6 | 5) | (7) | (8) | | (9) | | | Total | 1,109,466 | 218,5 | 957,8 | 85 | 8,464 | 210,13 | 1, | 082,285 | 38,857 | 825 | ,837 | 84,551 | | | Negative net worth | (¹)
5,022
168,166
334,842
265,798 | 11,4
28,6 | 54 277,6 | 01
05
37 | 212
567
812
1,021 | (¹)
17:
10,834
27,84:
32,40 | | 3,534
162,084
324,378
259,706 | (1)
3,237
8,269
8,678 | 103
227 | ,912
,240
,958
,132 | 62
2,081
6,579
9,027 | | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 216,689
100,172
17,177
889
477 | 50,6
31,4
6,2 | 93 95,4
87 16,9
41 8 | 54 | 1,115
2,124
1,426
469
680 | 44,16
48,566
30,066
5,773
10,31 | | 214,261
99,688
17,034
889
477 | 9,293
6,718
2,075
275
277 | 90 | ,284
,132
,843
883
453 | 16,305
23,262
16,331
3,550
7,353 | | | | | | | · | Types | of assets—C | ontinued | 1 | | | | | | | Size of net worth | Corporate a | | | | (| Government bo | nds | | | Lif | insur | ance equity | | | order worth | Number | State and local bo | | ocal bond | s Fed | leral savings | bonds | Other Fe | ederal bonds | T | | | | | | Number | Autourt | Number | Amount | N | umber A | nount | Number | Amount | טא ר | nber | Amount | | | | (10) | (11) | (12) | (13) | (| 14) (| 15) | (16) | (17) | (1 | 8) |
(19) | | | Total | 207,093 | 2,566 | 77,519 | 4,77 | 3 3 | 70,783 | 4,868 | 137,929 | 6,49 | 37 | 7,270 | 880 | | | Negative net worth.
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | 61
14,482
44,144
43,098 | 1
119
258
320 | 2,930
4,629
8,137 | 31 | 9 1 | 123
58,564
14,379
93,323 | 1
488
1,187
1,270 | 96
9,559
23,014
25,347 | 33 | . 7
12 | 1,795
1,441
5,281
1,385 | 18
115
222
195 | | | \$150,000 under \$300,000
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 58,274
39,345
7,090
349
250 | 686
691
432
53
7 | 21,665
30,101
9,146
532
379 | 42:
1,644
1,600
394
593 | 4
8
4 | 70,215
28,959
4,890
181
149 | 1,140
623
154
4
2 | 39,004
31,809
8,377
447
276 | 1,850
1,590
7 610 | 2 | 3,258
0,100
3,754
175
81 | 178
94
52
5
2 | | | | | | Types | of assets- | -Contin | ued | | | Este | te tax r | turn s | tatistics | | | Size of net worth | Notes and m | ortgages | Real esta | te N | | ate business
sets | · Ot | her assets | Numbe | | ross | Net | | | | | | Ty | pes of asse | ts—Continue | d | | | Estate tax return statistics | | | | |--|---|---|--|---|---|-------------------------------------|--|--|--|--|-----------------------------------|--| | Size of net worth | Notes and mortgages | | Real | Real estate | | te business
ets | · Other | assets | Number of | Gross | Net | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | returns | estate | worth | | | | (20) | (21) | (22) | (23) | (24) | (25) | (26) | (27) | (28) | (29) | (30) | | | Total | 333,712 | 7,400 | 798,370 | 41,942 | 104,351 | 2,135 | 934,878 | 25,400 | 41,743 | 9,268 | 8,973 | | | Negative net worth. \$0 under \$50,000. \$50,000 under \$70,000. \$70,000 under \$100,000. \$150,000 under \$150,000. \$150,000 under \$300,000. \$300,000 under \$1,000,000. \$3,000,000 under \$5,000,000. | 922
41,635
87,190
82,601
75,605
37,895 | 14
432
1,333
1,629
1,986
1,550 | (1)
4,117
120,223
239,058
194,366
155,517
71,106 | (1)
- 244
3,773
8,299
9,018
9,765
7,401 | 256
11,459
27,328
26,863
21,661
13,511 | 3
91
245
319
530
665 | (1)
4,211
130,203
275,161
219,190
192,503
95,242 | (1)
11
1,013
2,091
2,620
4,218
6,575 | 5
139
6,131
12,397
9,784
8,310
4,141 | 1
12
414
1,057
1,225
1,730
2,092 | (*) 5 396 1,029 1,192 1,693 2,031 | | | \$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 7,273
327
264 | 7
22 | 12,595
748
406 | 2,661
299
446 | 2,797
342
134 | 243
12
28 | 16,768
889
477 | 6,225
1,025
1,622 | 770
45
22 | 1,448
330
959 | 1,390
306
932 | | ¹Estimate is not shown separately because of high sampling variability. #### Table 15. - TOP WEALTHHOLDERS OF UNKNOWN AGE, BY SIZE OF NET WORTH [All figures are estimates based on estate tax return samples--money amounts are in millions of dollars] | Number of | | 1 | | mortgag | , | | - 1 | Types of assets | | | | | | | |---------------------------|--|--|---|--|--|--|---|--|--
--|---|--|--|--| | top wealth- | Total
assets | | nber | Amou | m.t | Net
worth | | (| Cash | | Corporate | stock | | | | holders | | , ,,,, | | A | "" | | | Number | Amon | mt | Number | Amount | | | | (1) | (2) | (3 | i) | (4 | ;) | (5) | | (6) | (7 |) | (8) | (9) | | | | 172,009 | 35, | 214 14 | 3,822 | | 1,918 | 33,2 | 96 | 166,498 | 3 | 5,449 | 121,355 | 12,529 | | | | 3,026
28,742
53,097 | 1, | 225
973 2
616 4 | 3,028
23,436
3,242 | (1 | 97
167
204
211 | 1,8
4,4 | 06
12 | 27,573
51,030 | 3 | 19
476
1,238
998 | 1,513
17,585
3 ¹ k,550
28,538 | 14
291
858
1,107 | | | | 13,860 | | | | | 193
235 | | | | | 1,072 | 23,927
12,206 | 1,905
2,978 | | | | 3.24 | 10, | 248 | 3,244 | | 767 | 9,4 | 81. | 3,24 | 4 | 406 | 3,036 | 5,378 | | | | | | | | | Types | of assets- | -Contin | ued | | | | | | | | | | .] | | | G | overnment | bonds | | | | Life insur | ance equity | | | | | | State | and loce | al bonds | Fede | ral savin | gs bonds | Oth | er Federa | bonds | | | | | | Number | Amount | Numb | er | Amount | Num | mber | .Amount | Nu | nber | Amount | Number | Amount | | | | (10) | (11) | (12) | 1 | (13) | (1 | 4) | (15) | (1 | .6) | (17) | (18) | (19) | | | | 26,133 | 25 | 2 8, | 069 | 404 | | 56,737 | 1,15 | , ; | 22,762 | 1,145 | 70,382 | 613 | | | | 1.794 | 2 | 8
0 | | | | 963
7,930
19,169
12,890 | 24 | 3 | 2,210
3,934
4,137 | -
7
23
90 | 2,478
14,671
20,251
14,187 | 57
118
115
121 | | | | 7,168
3,998 | (| 7 2, | 139 | 107 | 7 | 10,201
4,618
966 | 10 | 7 | 6,689
4,136
1,656 | .223
619 | 11,979
5,714
1,102 | 111
70
21 | | | | | | T | rpes of | assets- | -Continu | ed | | | | Estate | tax return a | tatistics | | | | Notes and | mortgages | | | | ncorpore | te busine | ss | Other as | sets | Number | of Gross | Net | | | | Number | Amount | Number | Amou | mt N | Number | Amoum | , Nu | mber | Amount |] returns | s estate | worth | | | | (20) | (21) | (22) | (23) | | (24) | (25) | (| 26) | (27) | (28) | (29) | (30) | | | | 47,080 | 1,128 | 130,282 | 7, | 746 | 37,044 | 86 | é 1 | 31,461 | 3 | 2,49 | 95 518 | 483 | | | | 344
5,446
14,133 | (1)
7
51
155
238 | (1)
3,028
22,332
40,679
28,327 | 1, | 116
748
500 | 825
5,854
9,435
9,500 | 11 | 50 | 20,463
35,163 | (*)
(*)
2 | 1
4:
7 | 17 30
70 66 | 26
64 | | | | 5,308 | 265
184
200 | 23,711
9,927
2,003 | 1, | 271 | 7,434
3,513
483 | -18 | 31 | | (*)
(*) | 20 | 01 99
42 86
3 21 | 95
82
19 | | | | | (1) 172,005 (1) 3,026 28,714 53,097 39,296 30,471 13,866 Number (10) 26,133 | (1) (2) 172,009 35, (1) (1) 3,028 28,742 1, 53,097 39,292 4, 30,471 6, 13,860 6, 3,244 10, Corporate and foreign bonds Number Amount (10) (11) 26,133 25 1,794 5,451 2,6,342 7,168 3,998 1,380 Notes and mortgages Number Amount (20) (21) 47,080 1,128 (1) 1,380 55 | (1) (2) (3 172,009 35,214 14 (1) (1) (2) (1 3,028 225 28,742 1,973 2 53,097 4,616 4 39,292 4,975 3 30,471 6,382 2 13,860 6,763 1 3,244 10,248 Corporate and foreign bonds Number Amount Numb (10) (11) (12) 26,133 252 8, 1,794 8 5,451 20 6,342 29 1, 7,168 79 2, 3,998 67 2, 1,380 50 1 Number Amount Number (20) (21) (22) 47,080 1,128 130,282 (1) (1) (1) (1) 5,446 51 20,328 14,133 155 40,679 10,133 265 23,711 10,133 265 23,711 10,133 265 23,711 10,133 265 23,711 10,133 265 23,711 10,133 265 23,711 10,133 265 23,711 10,133 265 23,711 10,133 265 23,711 10,133 265 23,711 | (1) (2) (3) 172,009 35,214 143,822 (1) (1) (1) (2) 25 3,028 28,742 1,973 23,436 53,097 4,616 43,242 39,292 4,975 31,435 30,471 6,382 26,199 13,860 6,763 12,963 3,244 10,248 3,244 Corporate and foreign bonds Number Amount Number (10) (11) (12) 26,133 252 8,069 | (1) (2) (3) (4 172,009 35,214 143,822 (1) 3,028 225 3,028 28,782 1,973 23,436 53,097 4,616 43,242 33,242 39,292 4,975 31,435 12,963 13,860 6,763 12,963 13,860 6,763 12,963 13,860 6,763 12,963 13,860 6,763 12,963 12,963 13,860 6,763 12,963 12,963 13,860 6,763 12,963 12,963 13,860 6,763 12,963 12,963 13,860 6,763 12,963 12,963 13,860 6,763 12,963 12,963 13,860 6,763 12,963 12,963 13,960 6,763 12,963 12,963 13,360 6,342 29 1,794 17 1,794 8 | (1) (2) (3) (4) 172,009 35,214 143,822 1,918 (1) 3,028 225 3,028 97 28,742 1,973 23,426 167 53,097 4,616 43,242 204 39,292 4,975 31,435 211 33,860 6,763 12,963 235 3,244 767 Types Corporate and foreign bonds Number Amount Number Amount Number (10) (11) (12) (13) (13) (14) 26,133 252 8,069 4,04 | (1) (2) (3) (4) (5) 172,009 35,214 143,822 1,918 33,2 (1) (1) (1) (1) (1) (1) 3,028 225 3,028 97 1 28,742 1,973 23,436 167 1,8 53,097 4,616 43,242 204 4,4 39,292 4,975 31,435 211 4,7 30,471 6,382 26,199 193 6,1 13,860 6,763 12,963 235 6,5 3,244 10,248 3,244 767 9,4 Types of assets- Corporate and foreign bonds Number Amount Number Amount Number (10) (11) (12) (13) (14) 26,133 252 8,069 404 56,737 963 1,794 8 7,930 5,451 20 2766 11 19,169 5,451 20 2766 11 19,169 6,342 29 1,734 17 12,890 1,794 8 7,930 5,451 20 2766 11 19,169 1,380 50 1,517 233 966 Types of assets-Continued Notes and mortgages Real estate Noncorporate busine assets Number Amount Number Amount Number Amount (20) (21) (22) (23) (24) (25) 47,080 1,128 130,282 7,746 37,044 86 10,133 155 40,679 1,500 9,435 14 10,133 155 40,679 1,500 9,435 14 10,133 155 40,679 1,500 9,435 14 10,133 265 23,711 1,801 7,434 16 10,133 265 23,711 1,801 7,434 16 10,133 265 23,711 1,801 7,434 16 10,133 265 23,711 1,801 7,434 16 10,133 265 23,711 1,801 7,434 16 10,133 265 23,711 1,801 7,434 16 10,133 265 23,711 1,801 7,434 16 10,133 265 23,711 1,801 7,434 16 10,133 265 23,711 1,801 7,434 16 10,133 265 23,711 1,801 7,434 16 10,133 265 23,711 1,801 7,434 16 10,133 265 23,711 1,801 7,434 16 11,380 200 2,003 693 463 | (1) (2) (3) (4) (5) 172,009 35,214 143,822 1,918 33,296 (1) (1) (1) (1) (1) (1) (2) (3) (1) (1) (1) (1) (1) (3),028 225 3,028 97 128 28,742 1,973 23,436 167 1,806 53,097 4,616 43,242 204 4,412 39,292 4,975 31,435 211 4,764 1,764 13,860 6,763 12,963 235 6,527 3,244 10,248 3,244 767 9,481 Types of assets—Continue Corporate and foreign | (1) (2) (3) (4) (5) (6) 172,009 35,214 143,822 1,918 33,296 166,496 (1) (1) (1) (1) (1) (1) 3,028 225 3,028 97 128 3,028 28,712 1,973 23,436 167 1,806 27,57 53,097 4,616 43,242 204 4,412 51,037 39,282 4,975 31,435 211 4,764 37,63 30,471 6,382 26,199 193 6,188 30,400 13,660 6,763 12,963 235 6,527 13,584 3,244 10,248 3,244 767 9,481 3,244 Types of assets—Continued Corporate and foreign Government bonds Number Amount Spike | (1) (2) (3) (4) (5) (6) (7) 172,009 35,214 143,822 1,918 33,296 166,498 (1) 172,009 35,214 143,822 1,918 33,296 166,498 (1) 3,028 225 3,028 97 128 3,028 28,742 1,973 23,436 167 1,806 27,573 53,097 4,616 43,242 204 4,412 51,030 33,292 4,975 31,435 211 4,764 37,637 33,471 6,382 26,199 193 6,188 30,402 13,866 6,763 12,963 235 6,527 13,584 13,866 6,763 12,963 235 6,527 13,584 13,866 6,763 12,963 235 6,527 13,584 13,866 6,763 12,963 235 6,527 13,584 13,866 6,763 12,963 244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481
3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,244 767 9,481 3,244 10,248 3,248 3,2 | (1) (2) (3) (4) (5) (6) (7) 172,009 35,214 113,822 1,918 33,296 166,498 5,449 (1) (1) (1) (1) (1) (1) (2) (3) (1) (1) (1) (2) (3) (2) (2) (24) (25) (26) (27) (27) (28) (14) (15) (2) (2) (23) (24) (25) (26) (27) (28) (14) (2) (20) (21) (22) (23) (24) (25) (26) (27) (28) (20) (21) (20) (21) (22) (20) (24) (25) (26) (27) (28) (20) (20) (21) (20) (20) (21) (22) (20) (24) (25) (26) (27) (28) (20) (20) (21) (20) (20) (21) (22) (20) (21) (22) (20) (21) (22) (20) (21) (20) (20) (21) (20) (20) (20) (20) (20) (20) (20) (20 | (1) (2) (3) (4) (5) (6) (7) (8) 172,009 35,21h 1h3,822 1,91B 33,296 166,b98 5,kh9 121,355 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) | | | ¹Estimate is not shown separately because of high sampling variability. # Table 16.--ALL TOP WEALTHHOLDERS, BY SIZE OF TOTAL ASSETS | | | T | Deb | ts and m | or tages | s | | 1 | | Туг | pes of a | ssets | | |--|-----------------------------|-----------------|------------------------|--------------|----------------|--------------------|--------------------|----------|---------------------|------------------|----------------|----------------------|-------------------| | Size of total assets | Number of
top
wealth- | Total
assets | | | Amour | | Net worth | | Cas | h | | Corporate | tock | | | holders | | Num | ber | Amour | nt | | Numb | ber | Amous | nt | Number | Amount | | | (1) | (2) | | (3) | (4 | , | (5) | | (6) | (7) |) | (8) | (9) | | Total | 9,012,809 | 1,580,6 | 03 7,99 | 5,504 | 203 | ,639 | 1,376,964 | 8,59 | 91,029 | 189 | ,670 | 6,600,439 | 551,421 | | | 1,512,019 | 57,9 | 15 1 29 | 2,404 | 16 | ,922 | 40,993 | 1.39 | 95,989 | 8 | ,266 | 845,862 | 6,676 | | Under \$60,000\$60,000 under \$70,000 | 872,281 | 56,8 | 20 72 | 5,222 | 7 | ,156 | 49,664 | 83 | 34,797 | 11 | ,636 | 556,340 | 9,041 | | 070 000 | 878,022 | | | 3,205 | 12 | ,003 | 58,508
107,415 | | 30,008°
91,280 | | ,521
,045 | 620,865
945,560 | 12,974
23,423 | | \$80,000 under \$100,000\$100,000 under \$150,000 | 1,357,705
1,912,367 | | | 5,642 | 29 | ,843 | 202,393 | | 39,669 | 38 | ,918 | 1,482,552 | 55,027 | | \$150,000 under \$300,000 | 1,591,298 | | | 5,067 | 46 | ,125 | 281,429
160,380 | | 21,572 | | ,790
,887 | 1,328,961 | 100,513
71,224 | | 6200 000 under \$500 000 | 474,877
273,807 | | | 6,972 | | ,814 | 164,894 | | 69,779 | | ,200 | 254,635 | 83,613 | | \$500,000 under \$1,000,000
\$1,000,000 under \$5,000,000 | 129,174 | | | 7,670 | 24 | ,450 | 201,061 | .] 13 | 27,863 | 11 | ,572 | 122,672 | 121,081 | | 65 000 000 umdow \$10 000 000 | 7,085 | 49,3 | 191 | 7,079 | | ,874 | 41,517 | | 7,085 | 1 | ,388 | 6,950 | 28,172 | | \$10,000,000 or more | 4,174 | 74,7 | 73 | 4,174 | | ,063 | 68,710 | <u> </u> | 4,174 | | ,446 | 4,150 | 39,67 | | | | | | | Ty | pes of | assetsCon | tinued | | | | <u> </u> | | | Size of total assets | Corporate a | | | | | Gove | ernment bond | s | | | | Life insur | ance equity | | 512e OI LULAI ABSOLIS | Number | Amount | State and | i local b | onds | Federa | al savings b | onds | Other F | edera1 | bonds | Number | Amount | | | | | Number | Amo | ount | Numb | ber Amo | unt | Number | _ A | mount | | | | | (10) | (11) | (12) | | (13) | (1 | 14) (1 | .5) | (16) | \perp | (17) | (18) | (19) | | Total | 1,311,868 | 15,500 | 399,17 | 72 3 | 23,249 | 2,42 | 2,560 2 | 0,035 | 646,5 | 172 | 26,619 | 6,558,764 | 30,974 | | Under \$60,000 | 87,453 | 190 | 2,20 | | 3 | | 4,148 | 689 | 33,7 | | 133 | 1,511,967 | 6,770 | | \$60 000 under \$70,000 | 72,850 | 337 | 4,8 | 58 | 25
35 | | 3,285
4,729 | 1,475 | 43,3
43,2 | 318 | 361
316 | 626,563
571,083 | 2,195
2,024 | | \$70,000 under \$80,000 | 80,326
160,270 | 490
986 | 6,3
22,5 | 31 | 186 | | | 3,160 | 63,3 | 395 | 782 | 941,139 | 3,174 | | \$80,000 under \$100,000\$100,000 under \$150,000 | 284,578 | 2,063 | 52,0 | | 519 | | 9,841 | 4,481 | 117,1 | L25 | 1,513 | 1,303,207 | 5,298 | | \$150,000 under \$300,000 | 328,109 | 3,035 | 113,6 | 87 | 1,859 | 41: | 3,325 | 4,693 | 153,8 | | 3,131 | 1,036,012 | 5,83 | | \$300 000 upder \$500 000 | 141,656 | 2,068 | 66,1 | 57 | 2,060 | | 7,466 | 1,798 | 87,9 | | 3,566 | 311,845 | 2,395
1,797 | | \$500 000 under \$1.000.000 | 99,052 | 2,725 | 69,2 | | 4,428
8,532 | 6 | 6,465
9,410 | 1,193 | 58,0
41,2 | | 4,073
6,337 | 175,380
75,341 | 1,20 | | \$1,000,000 under \$5,000,000 | 51,289
3,413 | 2,816
· 453 | | | 2,987 | 1 | 567 | 11 | 2,7 | 710 | 2,588 | 3,243 | 12 | | \$5,000,000 under \$10,000,000\$10,000,000 | 2,872 | 336 | | | 2,616 | - | 1,581 | 409 | 1,9 | 966 | 3,820 | 2,984 | 16 | | | | | Тур | es of as | sets(| Continu | ed | | | | Estat | tax return | statistics | | Size of total assets | Notes and | mortages | Real es | tate | None | corpora
ass | te business
ets | Oth | ner asset | ts | Number | | Net wort | | | Number | Amount | Number | Amount | N | umber | Amount | Numbe | er A | mount | retur | ns estate | | | 5 | (20) | (21) | (22) | (23) | 1 | (24) | (25) | (26) | | (27) | (28) | (29) | (30) | | Total | 2,597,026 | 59,440 | 7,400,061 | 427,9 | 55 2,4 | 428,801 | . 88,776 | 8,160, | ,569 | 146,965 | 133, | 941 29,66 | 26,91 | | | 177,733 | 759 | 1,154,495 | 26,6 | 09 | 226,026 | 2,357 | 1,405, | | 5,462 | | 683 48 | | | Under \$60,000 under \$70,000 | 190,363 | 2,140 | 730,852 | 22,1 | 81 | 207,467 | 2,681 | 752 | ,564 | 4,746 | 14, | 205 1,00 | 1 88 | | \$70,000 under \$80,000 | 212,598 | 2,445 | 706,920 | 24,7 | | 198,720 | | 763, | | 4,907 | | 555 1,15 | | | \$80,000 under \$100,000
\$100,000 under \$150,000 | 351,914
604,641 | 4,896 | 1,127,260
1,608,130 | 45,4
82,0 | | 337,805
594,682 | | 1,191, | ,598 | 9,356
17,165 | | | | | | 614,248 | | 1,338,885 | 104,2 | .80 | 520,703 | 18,677 | 1,474 | | 26,617 | 27, | | | | \$150,000 under \$300,000
\$300,000 under \$500,000 | 230,552 | 8,348 | 390,715 | 45,1 | .64 | 175,824 | 9,411 | 449 | ,008 | 16,003 | 8, | 990 3,51 | | | \$500 000 under \$1,000,000 | 138,157 | 7,643 | 229,603 | 40,6 | | 107,269 | 9,424 | 264 | | 16,994
29,398 | 5, | 293 3,66
544 4,68 | 9 3,39 | | \$1.000.000 under \$5.000.000 | 69,577 | 5,872
838 | 103,356
5,841 | 28,3
4,4 | 51 | 53,107
4,259 | 9,714 | 127 | ,070 | 6,950 | 2, | 158 1.09 | 1 97 | | \$5,000,000 under \$10,000,000 | | | | | | | | | | | | 77 1,98 | 0 1,86 | #### Table 17.-MALE TOP WEALTHHOLDERS, BY SIZE OF TOTAL ASSETS | | | | | Debts and | mortge | ages | | | | Type of as | sets | | |---|--|--|---|---|--|--|--|---|--|--|---|--| | Size of total assets | Number of
top wealth | | | | | | Net
worth | | Cash | | Corporate | stock | | | holders | | | Number | Amo | ount | | Numbe | r Ame | ount | Number | Amount | | | (1) | (2) | | (3) | (| (4) | (5) | (6) | | (7) | (8) | (9) | | Total | 5,642,62 | 0 921 | ,863 | ,063,373 | 14 | 47,070 | 774,79 | 3 5,398, | 428 10 | 02,429 | 4,051,195 | 291,423 | | Under \$60,000 \$70,000 \$70,000 under \$70,000 \$70,000 under \$80,000 \$70,000 under \$10,000 \$100,000 under \$150,000 | 1,380,21
493,49
491,01
743,49
1,092,87 | 3 32
6 36
0 66 | ,119
,533
,458 | 421,753
433,694
642,911
998,291 | | 16,139
5,678
5,305
9,103
20,575 | 36,60
26,44
31,22
57,35
112,49 | 1 477,
8 470,
4 711, | 349
353
258 | 6,995
5,605
6,547
12,132
19,687 | 762,194
310,964
353,233
527,338
848,369 | 5,901
4,500
6,291
11,494
27,725 | | \$150,000 under \$300,000.
\$300,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 under \$1,000,000.
\$5,000,000 under \$10,000,000. | 914,95
288,09
163,48
69,74
2,91
2,32 | 8 109
9 111
6 124
2 20 | ,136
,528
,592
,264
,671
,748 | 861,532
277,467
160,305
69,092
2,905
2,329 | 1
1
1 |
32,519
14,273
16,681
18,823
3,229
4,746 | 154,61
95,25
94,91
105,44
17,44
43,00 | 6 284,
1 161,
1 68,
2 2, | 217 | 23,634
10,704
9,303
6,532
631
660 | 759,593
265,151
152,850
66,321
2,853
2,329 | 51,864
38,341
48,148
63,392
11,370
22,396 | | | | | | | | Турев | of assets | Continued | | | | | | | | and foreign | | | | Gove | ernment Bon | ds | | | Life insura | ace equity | | Size of total assets | ВО | ilus | Sta | te and lo | al | Fee | deral savin | gs | Other Fede | eral | • | | | | Number | Amount | Numi | er A | ount | Numi | ber Am | ount N | umber | Amount | Number | Amount | | | (10) | (11) | (12) |) | (13) | (1 | 4) (| 15) | (16) | (17) | (18) | (19) | | Total | 753,774 | 8,650 | 177 | 281 | 10,813 | 1,474 | ,450 1 | 0,726 3 | 08,178 | 11,930 | 5,006,531 | 28,141 | | Under \$60,000 \$60,000 under \$70,000 \$70,000 under \$80,000 \$80,000 under \$80,000 \$100,000 under \$100,000 \$100,000 under \$150,000 | 72,940
46,759
38,771
76,015
157,160 | 139
167
268
380
1,072 | 1
2
6 | 352
903
440
024
812 | 2
15
13
52
278 | 132
131
213 | ,420 | 629
758
1,486 | 29,868
15,935
15,347
24,783
55,335 | 85
88
102
283
715 | 1,380,213
429,809
416,655
637,499
935,611 | 6,269
1,933
1,814
2,810
4,772 | | \$150,000 under \$300,000.
\$300,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$1,000,000 under \$10,000,000. | 194,126
79,061
54,791
30,756
1,879
1,516 | 1,672
1,186
1,285
1,970
354
157 | 33
33
24
1 | 575
210
433
423
754
355 | 598
842
1,891
4,202
1,633
1,285 | 71
38 | | 2,710
1,106
776
348
7 | 73,102
44,111
29,872
18,174
896
755 | 1,467
1,962
1,889
2,808
554
1,978 | 761,936
243,223
136,998
60,262
2,212
2,113 | 5,342
2,215
1,655
1,081
91
159 | | | | | | ypes of a | sets | -Continue | ed. | | | Estate | tax return st | atistics | | Size of total assets | Notes and | mortgages | Res | l estate | Not | ncorpora | te business | Other | assets | Number | of Gross | Net | | | Number | Amount | Number | Amoun | . N | Mumber | Amount | Number | Amount | return | | worth | | | (20) | (21) | (22) | (23) | | (24) | (25) | (26) | (27) | (28) | (29) | (30) | | Total | | 36,588 | 4,810,496 | 274,9 | 2 1,9 | 909,445 | 74,685 | 5,215,356 | 71,566 | 83,55 | 8 18,679 | 16,394 | | Under \$60,000. \$60,000 under \$70,000. \$70,000 under \$80,000. \$80,000 under \$10,000. \$100,000 under \$150,000. | 145,555
96,590
120,753
205,891
361,374 | 584
1,078
1,149
2,530
6,088 | 1,077,445
437,709
421,632
651,050
954,583 | 13,0
2 14,6
2 26,1 |)8 1
 8 1
 9 2 | 220,780
169,719
154,042
257,133
445,518 | 2,332
2,382
2,262
4,891
11,849 | 1,278,343
444,447
451,502
669,604
1,008,500 | 4,895
2,716
2,682
4,290
9,369 | 5,32
8,06
8,13
13,63
19,98 | 2 595
8 673
5 1,323 | 192
493
573
1,151
2,274 | | \$150,000 under \$300,000.
\$300,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000. | 370,496
154,633
87,472
41,484
2,223
1,909 | 8,654
5,702
5,047
4,572
516
668 | 810,936
254,026
139,052
59,532
2,303
2,230 | 31,2
2 27,2
2 19,3
2,2 | 14 1
55
2 | 403,564
141,322
76,353
37,154
1,862
1,998 | 14,605
7,974
7,230
8,044
1,221
11,896 | 854,895
275,231
158,560
69,048
2,897
2,329 | 12,593
8,252
7,153
11,951
2,082
5,584 | 17,42
5,79
3,46
1,58 | 8 2,291
2 2,420
4 2,939
1 699 | 3,319
2,072
2,197
2,670
620
832 | #### Table 18. - FEMALE TOP WEALTHHOLDERS, BY SIZE OF TOTAL ASSETS | | | | De | ebts and | mortgag | es | | | | T | ype of a | ssets | | | |--|---|---|--|---|--|--|---|-------------------------------------|---|--|--|---|--|--| | Size of total assets- | Number of
top wealth | | . | | | | Net
worth | | C | ash | | Corpo | rate a | stock | | | holders | asset | n N | mber | Amou | nt | WOT CII | N | umber | Amo | nunt | Number | | Amount | | | (1) | (2) | | (3) | (4 |) | (5) | | (6) | (| 7) | (8) | - | (9) | | Total | 3,370,18 | 7 658 | ,740 2,9 | 932,129 | 56 | ,569 | 602, | 71 3,: | 192,599 | | 7,240 | 2,549,24 | 3 | 259,998 | | Under \$60,000
\$60,000 under \$70,000
\$70,000 under \$50,000
\$80,000 under \$100,000
\$100,000 under \$150,000 | 131,80
378,78
387,00
614,21
819,49 | 7 24
6 28
4 54 | ,978
,802 | 99,311
303,468
321,554
530,294
717,351 | 1
4 | 783
,478
,699
,741
,268 | 4,;
23,;
27,;
50,;
89,; | 22
80
61 | 124,392
357,448
359,655
580,022
785,510 | 1 | 1,270
6,031
6,975
1,913 | 83,66
245,37
267,63
418,22
634,18 | 6 | 775
4,542
6,683
11,929
27,302 | | \$150,000 under \$300,000.
\$300,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$1,000,000 under \$10,000,000. | 676,34
186,77
110,31
59,42
4,17
1,84 | 9 71
6 77
8 101
3 28 | ,397 | 513,535
175,354
106,666
58,578
4,173
1,845 | 6
7
5
4 | ,606
,272
,133
,627
,645
,317 | 126,0
65,0
69,9
95,0
24,0
25,0 | 24
83
20
75 | 527,717
184,596
107,957
59,284
4,173
1,845 | | 80,156
8,183
6,897
5,041
758
786 | 569,36
166,72
101,80
56,35
4,09 | 3
1
7 | 48,649
32,883
35,465
57,690
16,802
17,280 | | | | | | | | Types o | f assets | -Continu | ed | | | | | | | | | and foreign | | | | Gover | nment bo | ds | | | | Life in | suranc | e equity | | Size of total assets | ро | nds | State | and loc | al | Fed | ieral sav | ngs | Ot | her Fede | ral | | T | | | | Number | Amount | Number | | ount | Numi | | mount | Numb | | Amount | Numbe | r | Amount | | | (10) | (11) | (12) | (| 13) | (1) | +) | (15) | (16 | i) | (17) | (18) | | (19) | | Total | 558,094 | 6,850 | 221,89 | 91 1 | 2,436 | 948 | ,110 | 9,309 | 338, | 393 | 14,689 | 1,552,2 | 34 | 2,833 | | Under \$60,000.
\$60,000 under \$70,000.
\$70,000 under \$80,000.
\$80,000 under \$100,000.
\$100,000 under \$150,000. | 14,513
26,091
41,555
84,255
127,419 | 51
170
223
606
991 | 2,9
3,89 | 55
90
68 | 1
10
21
133
241 | 131
131
113
168
215 | ,285
,323 | 139
847
749
1,674
2,132 | 27,
27,
38, | 888
382
868
612
790 | 48
274
214
499
799 | 131,7
196,7
154,1
303,6
367,5 | 53
29
40 | 501
262
211
364
526 | | \$150,000 under \$300,000.
\$300,000 under \$500,000.
\$500,000 under \$5,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$5,000,000.
\$1,000,000 or more. | 133,983
62,595
44,261
20,532
1,534
1,356 | 1,363
882
1,440
846
99 | 35,86
29,44
3,44 | 47
03
05
B1 | 1,261
1,218
2,536
4,329
1,354
1,331 | 27 | 293
348
479
258
250
977 | 1,983
692
417
269
4 | 43,
28,
23,
1, | 709
855
151
113
814
211 | 1,664
1,604
2,183
3,529
2,033
1,842 | 274,0
68,6
38,3
15,0 | 123
182
179 | 490
181
142
121
33 | | | | | Tyj | pes of as | setsC | ontinue | ed. | | | | Estat | e tax re | turn s | tatistics | | Size of total assets | Notes and | mortgages | Real | estate | Nonce | | e busine | S 01 | ther as | sets | Number | of Ca | aac | Net | | | Number | Amount | Number | Amount | Nu | mber | Amount | Numbe | er | Amount | retur | | ate | worth | | | (20) | (21) | (22) | (23) | (: | 24) | (25) | (26 |) | (27) | (28) | (2 | 9) | (30) | | Total | 1,008,647 | 22,852 | 2,589,564 | 153,04 | 3 51 | 9,359 | 14,09 | 2,945 | ,213 | 75,399 | 50,3 | 83 10 | ,988 | 10,518 | | Under \$60,000.
\$50,000 under \$70,000.
\$70,000 under \$80,000.
\$20,000 under \$100,000.
\$100,000 under \$150,000. | 32,178
93,773
91,846
146,023
243,267 | 175
1,062
1,297
2,366
4,528 | 77,050
293,143
285,288
476,209
653,549 | 1,62
9,17
10,12
19,33
32,85 | 4 3 | 5,246
7,748
4,679
0,672
9,164 | 29
29
25
92
2,76 | 308
311
521 | ,937
,117
,600
,556
,098 | 567
2,030
2,224
5,066
7,796 | 3
6,1
6,4
9,0
12,0 | 17
39 | 27
405
481
810
,470 | 16
391
464
779
1,415 | | \$150,000 under \$300,000.
\$300,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000. | 243,752
75,919
50,685
28,092
1,626
1,486 | 6,472
2,645
2,597
1,300
322
86 |
527,950
136,689
90,551
43,824
3,537
1,774 | 40,28
13,92
13,40
9,00
2,23 | 20 3
23 3
25 1 | 7,139
4,503
0,916
5,953
2,397
942 | 4,073
1,43
2,19
1,670
200
244 | 173
106
58 | ,345
,777
,316
,449
,173 | 14,024
7,751
9,841
17,448
4,869
3,783 | | 92 1
31 1
60 1 | 2,108
.,225
.,249
.,750
392
.,070 | 2,021
1,182
1,198
1,669
35 ⁴
1,029 | # Table 19.--NUMBER OF WEALTHHOLDERS AND NUMBER OF RETURNS, BY SIZE OF TOTAL ASSETS, BY SIZE OF NET WORTH [All figures are estimates based on estate tax return samples] | | Tot | al | | | | | Sino 25 4 | otal assets | | | | | |---|--|--|---------------------------|--|------------------------|--|-----------------------------|--|------------------------------|---|-------------------------------------|---| | | | Number of | Under \$ | 60,000 | \$60,000
\$70, | | \$70,000
\$80, | under | \$80,000
\$100, | | \$100,000
\$150, | | | Size of net worth | Number of
returns | top
wealth
holders | Number of returns | Number of
top
wealth-
holders | Number of
returns | Number of
top
wealth-
holders | Number of returns | Number of
top
wealth-
holders | Number of returns | Number of
top
wealth-
holders | Number of
returns | Number of
top
wealth-
holders | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | | Total | 133,941 | 9,012,808 | 5,683 | 1,512,019 | 14,205 | 872,281 | 14,555 | 878,022 | 22,674 | 1,357,704 | 32,030 | 1,912,36 | | Negative net worth. 50 under \$50,000 | 19,721 | 71,414
1,743,741
1,475,144
2,022,102
1,639,385 | 5 91
3,983
1,609 | 45,099
1,281,319
185,601 | 17
773
13,415 | 3,595
170,838
697,848 | 9
442
2,930
11,174 | 1,688
92,699
270,295
513,360 | 18
387
1,081
21,188 | 2,833
88,107
183,599
1,083,165 | 38
273
560
3,246
27,913 | 9,62
70,30
111,33
358,03
1,363,07 | | \$150,000 under \$300,000 | 25,500
13,366
2,352
145
63 | 1,297,638
642,732
111,322
5,917
3,413 | | | | | | | | | | | | | | | | Si | ze of asset | sContinu | ed | | | | | | | Size of net worth | \$150,0
\$300 | 00 under
,000 | \$300,00
\$500, | | \$500,000
\$1,000 | | \$1,000,00
\$5,00 | 0 under
0,000 | \$5,000,0
\$10,00 | 00 under
0,000 | \$10,000,
mor | | | SIZE OF HET WOLL!! | Number of
returns | Number of
top
wealth-
holders | Number of
returns | Number of
top
wealth-
holders | Number of
returns | Number of
top
wealth-
holders | Number of
returns | Number of
top
wealth-
holders | Number of returns | Number of
top
wealth-
holders | Number of
returns | Number of
top
wealth-
holders | | | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | Total | 27,733 | 1,591,299 | 8,990 | 474,878 | 5,293 | 273,807 | 2,544 | 129,175 | 158 | 7,085 | 77 | 4,174 | | - 1 | | | | | | | | | | | | | | egative net worth. 0 0 under \$50,000. 0 0 under \$70,000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 26
130
115
396
2,558 | 5,821
38,373
24,360
61,610
265,766 | 10
14
9
29
55 | 1,316
2,007
1,773
4,006
10,261 | 10
-
2
6
3 | 812 | 3
1
-
1
2 | 1,347 | - | | - | - | \$20,000 under \$100,000. \$100,000 under \$200,000. \$200,000 under \$500,000. \$500,000 under \$500,000. \$1,000,000 under \$2,000,000. Wealthholders without corporate stock..... 171,220 127,485 85,803 24,353 9,501 5,562 2,410 334,767 #### Personal Wealth, 1969 # Table 20. -MALE TOP WEALTHHOLDERS, BY SIZE OF CORPORATE STOCK OWNED [All figures are estimates based on estate tax return samples-money amounts are in millions of dollars | | | | | Debts and | mortgag | es | | | | , | Types of as | sets | | |---|-------------------|----------------|--------------------|--------------------|------------|------------------|----------------|-----------------|--------------------|----------------------|-------------------|----------------------|------------------| | Size of corporate stock | Number of
top | Tota | | | | | Net wor | th | | Cash | | Corporate | stock | | | wealthholde | ers | | Number | Amou | nt | | | Number | Am | ount | Number | Amount | | | (1) | (2 | 2) | (3) | (4 |) | (5) | | (6) | _ | (7) | (8) | (9) | | Grand total | 5,642,6 | 519 92 | 21,863 | 5,063,371 | 14 | 7,070 | 774 | ,793 | 5,398, | 426 | 102,429 | 5,642,619 | 291,423 | | Wealthholders with corporate stock, total | 4,051,1 | 194 77 | 79,240 | 3,682,505 | 11 | 6,590 | 662 | ,650 | 3,938, | 1 | | 4,051,194 | 291,42 | | \$1 under \$500 | 327,7 | | 32,190 | 300,674 | | 7,904 | 24 | ,286 | 313, | 521 | 3,931 | 327,745 | 6 | | \$500 under \$2,000\$2,000 under \$5,000 | 287,1
525,8 | | 26,894
53,686 | 256,713
482,552 | | 6,522
3,083 | | ,372 | 275,
510, | | 3,929
7,140 | 287,180 | 28 | | \$5,000 under \$20,000 | 1,001,4 | 40 10 | 77,937 | 895,581 | 2 | 1,122 | | ,816 | 979, | | 17,068 | 525,898
1,001,440 | 1,480
10,95 | | \$20,000 under \$50,000 | 772,9 | 1 | 9,997 | 682,015 | 1 | 3,784 | 86 | ,213 | 747, | 761 | 14,974 | 772,927 | 24,69 | | \$50,000 under \$100,000
\$100,000 under \$200,000 | 539,4 | | 3,578 | 493,431 | | 2,633 | | ,945 | 524, | | 10,833 | 539,406 | 37,90 | | \$200,000 under \$500,000 | 325,2
188,2 | | 93,647
97,114 | 306,966
182,693 | | 4,549
9,799 | | ,098 | 319,
186, | | 8,393
7,224 | 325,257
188,262 | 44,643
58,187 | | \$500,000 under \$1,000,000 | 54,0 | 59 5 | 8,362 | 52,957 | | 6,111 | 52 | ,251 | 53, | 696 | 3,220 | 54,059 | 36,958 | | \$1,000,000 under \$2,000,000 | 17,7 | | 33,361 | 17,648 | 1 | 3,424 | 1 | ,937 | 17, | 700 | 1,203 | 17,739 | 23,855 | | \$2,000,000 under \$5,000,000
\$5,000,000 or more | 8,2 | | 3,625 | 8,210 | | 3,184 | | ,441 | 8, | | 1,384 | 8,210 | 23,096 | | Wealthholders without corporate stock | 3,0 | 1 | 8,849 | 3,065 | | 4,475 | Ì | ,373 | 3,0 | | 477 | 3,071 | 29,301 | | weatthnoiders without totporate stock | 1,591,4 | 25 14 | 2,623 | 1,380,866 | 31 | 0,480 | 112 | ,143 | 1,459, | 759 | 22,654 | 1,591,425 | | | | | | | | T | ypes of | assets- | -Conti | inued | | | | | | | | and foreig | n | | | Gover | nment bo | nds | | | | Life insur | unce equity | | Size of corporate stock | | | | e and loc | al | Fed | leral sav | ings | (| other Fed | eral | | | | • | Number | Amount | Numi | oer Am | ount | Nuπ | ber | A moun t | No | ımber | Amount | Number | Amount | | | (10) | (11) | (13 | 2) | (13) | (1 | .4) | (15) | | (16) | (17) | (18) | (19) | | Grand total | 753 ,776 | 8,6 | 50 177 | ,281 | 10,813 | 1,47 | 4,449 | 10, | 726 | 08,178 | 11,930 | 5,006,529 | 28,141 | | Wealthholders with corporate stock, total | 699,065 | 7,8 | 19 169 | ,656 | 10,523 | 1,14 | 4,355 | 7, | 976 | 71,519 | 11,182 | 3,626,108 | 22,384 | | \$1 under \$500 | 21,317 | 1 | | ,600 | 53 | 8 | 0,975 | | 448 | 11,333 | 101 | 283,233 | 1,103 | | \$500 under \$2,000\$2,000 under \$5,000 | 27,503 | | 23 3 | ,011 | 68
105 | | 0,076 | | 455 | 12,491 | 211 | 251,702 | 1,431 | | \$5,000 under \$20,000 | 37,165
145,912 | | 16 5
64 16 | ,057 | 105
299 | | 2,038
7,012 | | | 20 ,159
48 ,906 | 537
857 | 482,328
928,764 | 2,327 | | \$20,000 under \$50,000 | 131,731 | | | ,201 | 439 | | 2,025 | | | 50,134 | 889 | 710,508 | 5,093
4,119 | | \$50,000 under \$100,000 | 128,645 | 1.4 | 47 28 | .115 | 490 | 15 | 3,104 | 1. | 065 | 37 ,777 | 787 | 463,299 | 3,026 | | \$100,000 under \$200,000\$200,000 under \$500,000 | 99,960 | | | ,304 | 909 | | 4,068 | | 767 | 36,709 | 1,778 | 271,085 | 2,275 | | \$500,000 under \$1,000,000 | 69,708
21,817 | 1,2 | | ,748 | 1,958 | | 5,259 | | 559
184 | 33,307
12,572 | 1,914 | 163,145 | 1,718 | | \$1,000,000 under \$2,000,000 | 8,608 | | | ,825 | 1,270 | | 4,053 | | 119 | 4,943 | 778 | 46,619
15,593 | 635
319 | | \$2,000,000 under \$5,000,000 | 4,613 | 3 | 74 3 | ,624 | 1,070 | | 1,712 | | 24 | 2,273 | 590 | 7,146 | 233 | | \$5,000,000 or more | 2,086 | 3 | 99 2 | ,019 | 1,742 | ł | 486 | | 6 | 915 | 2,090 | 2,686 | 1,033 | | Wealthholders without corporate stock | 54,711 | 8 | 31 7 | ,625 | 290 | 33 | 0,094 | 2, | 750 | 36,659 | 748 | 1,380,421 | 5,757 | | | | · <u> </u> | Ту | pes of as | etsCo | ntinue | d. | | | | Estate | tax return s | tatistics | | Size of corporate stock | Notes and | mortgages | Real | estate | None | orpora | te busin | 55 | Other a | ssets | | | | | · | Number | Amount | Number | Amoun | Nu | mber | Amou | nt 1 | Number | Amount | Number of returns | | Net worth | | | (20) | (21) | (22) | (23) | - | 24) | (25) | | (26) | (27) | (28) | (29) | (30) | | Cured total | | | | † | _ | | 1 | \dashv | | | | | | | Grand total | 1,588,379 | 36,588 | 4,810,49 | 1 | | 09,444 | 74,6 | | 215,357 | 53,24 | | | 16,394 | | | 1,253,612 | 29,373 | 3,448,776 | l l | | 54,812 | 60,2 | | 798,152 | 53,24 | 1 | 1 . | 13,964 | | \$1 under \$500.
\$500 under \$2,000. | 78,324
75,811 | 1,347
1,129 | 298,289
252,289 | | | 76,785
28,801 | 4,6 | | 306,247
263,432 | 2,87 | | | 538 | | \$2,000 under \$5,000 | 146,902 | 2,748 | 479,525 | | | 28,801 | 3,2
6,5 | | 509,879 | 2,54
6,15 | | 534 | 436
631 | | \$5,000 under \$20,000 | 283,200 | 5,022 | 883,552 | 46,28 | 0 3: | 28,149 | 10,4 | 81 | 947,893 | 9,27 | 2 12,54 | 9 1,778 | 1,435 | | \$20,000 under \$50,000 | 243,941 | 5,234 | 651,738
 1 1 | 1 | 25,352 | 7,5 | 1 | 716,962 | 7,26 | | 1 ' | 1,651 | | \$50,000 under \$100,000 | 171,220 | 4.057 | 405,369 | 24.82 | 7 1: | 17,627 | 4.4 | 93 | 488.936 | 4 64 | 6 10.62 | 6 1 936 | 1 713 | 405,369 257,972 153,189 42,669 14,587 6,497 2,524 1,361,719 4,057 4,119 2,582 1,608 492 638 397 24,827 18,860 14,146 5,518 2,642 2,335 1,951 117,627 86,012 59,620 18,298 6,729 3,921 2,227 554,632 488,936 303,234 179,787 52,950 17,605 8,170 3,057 1,417,205 4,493 4,573 3,330 2,363 809 1,053 11,163 14,433 10,626 6,565 4,082 1,202 456 21,058 1,936 1,918 2,180 1,322 904 991 945 2,832 1,713 1,726 2,001 1,206 831 920 875 2,430 4,646 7,019 4,291 3,516 1,609 2,827 1,218 #### Table 21. --FEMALE TOP WEALTHHOLDERS, BY SIZE OF CORPORATE STOCK OWNED | | | | | Debts and | mortga | ges | | T | | Туре | s of as | sets | | |---|--|-------------------------|---|---|----------------|--------------------------------------|---|-----------------------|-------------------|-------------------------------|-------------------|---|--| | Circ C | Number of
top
wealth- | Total | 1 | | Γ | | Net wort | , | Cash | | T- | Corporate | stock | | Size of corporate stock . | holders | 8.866 | ets 1 | Number | Amou | nt | net wort | Numbe | r | Amount | N1 | umber | Amount | | | (1) | (2) |) | (3) | (4 |) | (5) | (6) | | (7) | - | (8) | (9) | | Grand Total | 3,370,18 | 39 658 | 8,740 2 | ,932,131 | 56 | ,569 | 602,17 | 3,192, | 599 | 87,24 | 0 2, | 549,244 | 259,998 | | Wealthholders with corporate stock, total | 2,550,24 | 14 557 | 7,581 2 | 240,167 | 45 | ,785 | 512,06 | 2,454, | 434 | 66,52 | 25 2, | 549,244 | 259,998 | | 43 3 4500 | 97,96
118,66 | | 0,156 | 88,544
96,162 | 1 | ,207
,662 | 8,94 | | 111 | 1,96
2,79 | ś2 . | 97,969
118,661 | 20 | | \$10 under \$5,000.
\$2,000 under \$5,000.
\$2,000 under \$20,000.
\$20,000 under \$50,000. | 196,16
522,03
561,06 | 55 23
18 63
54 66 | 4,033
3,433
3,169
3,056 | 176,819
459,592
484,505 | 8 | ,950
,942
,017 | 12,37
19,48
54,22
63,03 | 194,
511,
550, | 778
103
135 | 4,38
13,90
13,98 | 33
01
34 | 196,165
522,038
561,064 | 119
557
5,801
18,787 | | \$50,000 under \$100,000.
\$100,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 under \$2,000,000. | 516,98
288,00
172,96
45,63
20,10 | 95 69
55 86
11 50 | 4,843
9,230
6,284
0,527
8,335 | 441,506
256,564
163,330
44,059
19,440 | 5
4
2 | ,939
,902
,496
,692
,741 | 70,90
63,32
81,78
47,83
34,59 | 271,
3 171,
43, | 393
407 | 10,33
7,28
6,12
2,76 | 30 1
24 59 | 516,987
288,005
172,965
45,631
20,106 | 36,475
40,174
52,759
32,051
27,385 | | \$2,000,000 under \$5,000,000 | 6,27 | 18 22 | 2,896 | 6,271 | 1 | ,349 | 21,54 | 6. | 278 | 53 | 39 | 6,278 | 17,38c | | \$5,000,000 or more | 3,37
820,94 | 1 | 6,888 | 3,375
691,964 | | ,889
,784 | 34,000
90,10 | 1 | 375
165 | 97
20,71 | | 3,375 | 28,490 | | **CATCHIOTICLE **ICHOCO COTPORTOR DOCUMENTO | 0.0,5 | 7 200 | ,,,,, | | L | | | | | | · | | | | | Corporate | and foreign | n | | T; | | f assetsC | | | | | | | | Size of corporate stock | | nds | | ate and lo | 1 | | vernment bo | | Other 1 | Federal | | Life insura | nce equity | | | | | | bonds | | ļ | bonds | - Be | | nds | | Number | Amount | | | Number | Amount | Numb | er Am | ount | Numb | oer Ame | ount N | umber | Amou | int | | muount | | | (10) | (11) | (12) | (| 13) | (1) | +) (: | 15) | (16) | (17 | r) | (18) | (19) | | Grand total | 558,096 | 6,850 | 221 | 893 | 12,436 | 948 | 3,111 | ,309 | 338,392 | 14, | .689 | 1,552,233 | 2,833 | | Wealthholders with corporate stock, total | 514,691 | 5,839 | 214 | | 11,865 | 1 | | 5,776 | 301,017 | 13, | 762 | 1,150,370 | 2,229 | | \$1 under \$500
\$500 under \$2.000 | 6,020
11,982 | 27 | | 365
729 | 6
158 | 26 | 5,318
7,089 | 295
421 | 4,149
5,231 | | 80
135 | 48,660
67,115 | 77
144 | | \$500 under \$2,000.
\$2,000 under \$5,000. | 17,911
66,066 | 179 | 1 13 | 729
480
758 | 40
399 | 59 | 9,336 | 483
1,523 | 9,867
38,940 | i | 257
778 | 100,675
290,879 | 213 | | \$5,000 under \$20,000
\$20,000 under \$50,000 | 132,767 | 1,142 | 2 25 | 669 | 415 | | | ,572 | 79,130 | 1, | .089 | 246,500 | 505
416 | | \$50,000 under \$100,000 | 103,483
78,325 | 1,100 | 36 | ,688
,524 | 744
1,273 | | 3,810
+,611 | 889
541 | 47,196
49,839 | 1, | 049
464 | 189,548
113,365 | 356
218 | | \$100,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000. | 67,964 | 1,242 | 2 43 | 939 | 2,217 | l li | ,325 | 378 | 39,122 | 1, | 937 | 74,517 | 181 | | \$1,000,000 under \$1,000,000\$1,000,000 under \$2,000,000 | 16,959
7,213 | 306 | | ,079
,369 | 2,446
1,186 | | 2,904 | 191
56 | 16,747
7,015 | 1, | 972
083 | 9,104
5,773 | 42
32 | | \$2,000,000 under \$5,000,000 | 4,629
1,372 | 116 | 5 5 | ,089
,014 | 1,109
1,870 | | 976
940 | 23
404 | 2,557
1,224 | 2, | ,134
,784 | 3,138
1,096 | 1 ¹ 4
30 | | Wealthholders without corporate stock | 43,405 | 1,011 | 1 7 | ,160 | 571 | 203 | 3,967 | 2,533 | 37,375 | | 927 | 401,863 | 604 | | | | | | Types of a | ssets(| Contin | ıed | | | F | Estate te | ax return s | tatistics | | Size of corporate stock | Notes
morts | | Real | . estate | | | rporate
ss assets | Other | assets | | mber of | Gross | Net | | | Number | Amount | Number | Amount | Nur | mber | Amount | Number | Amou | | returns | estate | worth | | | (20) | (21) | (22) | (23) | (2 | 24) | (25) | (26) | (27) | | (28) | (29) | (30) | | Grand total | 1,008,648 | 22,852 | 2,589,56 | 4 153,0 | 43 53 | 19,358 | 14,092 | 2,945,214 | 75, | 399 | 50,383 | 10,988 | 10,518 | | Wealthholders with corporate stock, total | 780,009 | 17,637 | 1,917,72 | 1 | - 1 | 81,313 | 11,261 | 2,274,442 | | | 37,515 | | 8,894 | | \$1 under \$500 | 38,850
38,784 | 501
674 | 87,500
95,55 | 3 4,8
6,7 | 25 2
53 2 | 27,883
21,256 | 625
445 | 85,716
107,357 | 1, | 738
322 | 1,784
1,523 | 222
190 | 212
178 | | \$500 under \$2,000.
\$2,000 under \$5,000.
\$5,000 under \$20,000. | 66,519 | 2,028 | 174,86
445,86 | 11,3 | 81 18 | 43,496 | 1,133 | 171,722 | 2, | 781 | 2,218 | 294 | 275 | | \$5,000 under \$20,000.
\$20,000 under \$50,000. | 150,971
171,056 | 3,021
3,876 | 445,86 | 26,2 | 39 6 | 09,146
64,122 | 2,380
1,702 | 461,672
499,403 | 6,8 | 214
835 | 6,180
8,347 | | 733
965 | | \$50,000 under \$100,000 | 136,501 | 3,019 | 315,24 | 2 13,1 | 23 5 | 51.656 | 1,654 | 446,087 | 6,1 | 435 | 8,297 | 1,175 | 1,134 | | \$100,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000. | 83,099
63,093 | 1,723
1,499 | 202,05
118,82 | 3 9,0 | 75 2 | 21,488
22,663 | 559
1,601 | 267,519
162,946 | 9.3 | 209
270 | 5,029
2,911 | 1,231
1,374
794 | 1,184
1,336
767 | | \$500,000 under \$1,000,000
\$1,000,000 under \$2,000,000 | 17,189
8,045 | 702
353 | 35,12:
14,04 | 3,9 | 55 | 9,871
5,299 | 312
455 | 42,716
19,651 | 2,6 | 780
625 | 767
297 | 794
1,173 | 1,135 | | \$2,000,000 under \$5,000,000 | 3,506
2,396 | 42
200 | 3,669
2,792 | 3 7 | 73 | 2,103
1,880 | 141
245 | 6,278
3,375 | 1 6 | 623
643 | 117
46 | 1 | 434
543 | | Wealthholders without corporate stock | 228,639 | 5,215 | 671,840 | 1 | - 1 | 38,045 | 2,831 | 670,772 | 1 | ì | 12,868 | 1,706 | 1,624 | | | | | · | | | | | | | | | | | Table 22. --ALL TOP WEALTHHOLDERS, BY SIZE OF CORPORATE STOCK OWNED AND SIZE OF NET WORTH [All figures are estimates based on estate tax return samples--money amounts are in millions of dollars] | | Number of | | Debts and m | ortgages | | | | Type of | assets | | | |---|---|--|---|---|--|---|--|--|--|---|---| | Size of net worth and size of corporate stock owned | top | Total
assets | | | Net worth | Cas | h | Corporate | stock | Bon | ds | | of corporate scock owned | wealthholders | 455615 | Number | Amount | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 9,012,808 | 1,580,603 | 7,995,501 | 203,639 | 1,376,964 | 8,591,029 | 189,670 | 6,600,440 | 551,421 | 3,669,550 | 85,402 | | Net worth under \$50,000: Under \$2,000 | 1,091,395
418,118
90,249
81,129
39,828
71,161
23,276 |
49,887
22,266
4,882
5,738
2,464
5,251
4,034 | 969,187
401,156
80,518
74,099
34,395
63,236
23,276 | 25,566
10,734
1,825
3,432
1,238
2,698
4,436 | 24,321
11,531
3,057
2,306
1,226
2,553
-402 | 977,937
403,784
86,823
81,028
36,621
64,152
22,933 | 4,707
2,156
366
513
195
310
124 | 297,584
418,118
90,249
81,129
39,828
71,161
23,276 | 178
1,839
1,051
1,340
852
2,252
2,168 | 252,587
132,094
29,442
21,940
9,685
12,614
2,369 | 378
214
84
41
23
13
12 | | Under \$2,000. \$2,000 under \$10,000. \$10,000 under \$15,000. \$15,000 under \$20,000. \$20,000 under \$25,000. \$25,000 under \$25,000. \$25,000 under \$50,000. | 1,373,602
633,156
237,472
194,919
159,462
542,855
355,780 | 116,550
56,015
20,538
16,834
13,001
45,314
33,502 | 1,157,292
547,638
209,126
165,852
138,606
469,369
304,702 | 16,178
10,101
3,210
2,696
1,346
4,252
4,945 | 45,913
17,329
14,139
11,654
41,062
28,558 | 1,279,063
619,478
231,963
191,748
156,210
528,512
323,976 | 25,081
11,117
4,271
3,213
2,494
6,772
2,427 | 335,874
633,156
237,472
194,919
159,462
542,855
355,780 | 3,081
2,794
3,281
3,489
19,227
23,644 | 437,153
260,239
112,204
82,044
77,732
247,510
121,722 | 4,397
1,934
815
608
691
1,730
754 | | Net worth \$100,000 under \$300,000: Under \$2,000 | 710,548
294,153
126,309
115,503
82,939
393,475
1,214,097 | 116,826
48,495
22,247
19,669
13,626
64,172
230,927 | 622,987
264,929
111,505
106,683
74,853
343,667
1,099,444 | 13,013
5,461
3,406
2,825
1,295
5,381
21,107 | 103,813
43,033
18,841
16,844
12,331
58,791
209,821 | 667,528
288,205
124,083
114,835
79,927
389,136
1,168,072 | 21,688
9,162
4,605
3,592
2,717
13,087
24,446 | 184,100
294,153
126,309
115,503
82,939
393,475
1,214,097 | 106
1,433
1,529
1,960
1,805
14,358
132,651 | 244,859
123,007
66,534
59,506
40,999
225,308
612,204 | 4,683
2,207
1,063
709
646
3,754
8,615 | | Net worth \$300,000 under \$1,000,000: Under \$2,000 | 62,813
28,627
11,423
10,632
8,512
33,771
486,953 | 31,797
14,361
5,326
4,401
4,107
16,249
269,043 | 60,214
27,505
11,304
10,420
8,457
31,969
463,970 | 3,096
2,009
581
254
362
1,375
23,909 | 28,701
12,352
4,745
4,147
3,745
14,874
245,134 | 60,601
27,858
11,423
10,512
8,506
33,648
482,947 | 4,018
1,443
1,025
534
589
2,553
23,547 | 12,583
28,627
11,423
10,632
8,512
33,771
486,953 | 9
129
135
188
186
1,239
149,565 | 25,110
13,132
4,569
7,113
5,675
20,187
326,758 | 2,049
963
237
578
198
900
17,223 | | Net worth \$1,000,000 or more: Under \$2,000 \$2,000 under \$10,000 \$10,000 under \$15,000 \$15,000 under \$20,000 \$20,000 under \$25,000 \$25,000 under \$25,000 \$25,000 under \$20,000 | 5,568
2,416
693
743
134
1,853
109,246 | 11,725
4,681
1,426
1,349
272
3,598
300,033 | 5,244
2,371
693
743
134
1,833
108,124 | 706
311
36
216
24
829
24,786 | 11,019
4,370
1,390
1,132
247
2,769
275,247 | 5,414
2,416
693
743
134
1,051 | 491
239
46
210
13
229
11,691 | 1,415
2,416
693
743
134
1,853
109,246 | 1
10
8
14
3
67
180,632 | 1,635
1,964
324
632
88
1,370
89,241 | 910
198
13
65
18
40
28,643 | | | <u> </u> | | | | | | _ | | | | T = | | | |--|---|---|--|---|---|---|--|---|---|--|---|---|---| | | | | | Тур | es of asset | sContinu | | | | | Estate tax | return st | atistics | | Size of net worth and size | Life ins | | Notes and | mortgages | Real es | tate | Noncorporat
asse | | Other a | assets | Number of | Gross
estate | Net worth | | of corporate stock owned | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | 10001115 | Cocce | | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | Total | 6,558,766 | 30,974 | 2,597,028 | 59,440 | 7,400,059 | 427,955 | 2,428,801 | 88,776 | 8,160,569 | 146,965 | 133,941 | 29,666 | 26,912 | | Net worth under \$50,000: Under \$2,000 under \$10,000. \$10,000 under \$15,000. \$15,000 under \$20,000. \$20,000 under \$25,000. \$25,000 under \$25,000. \$25,000 under \$35,000. | 1,067,063
396,405
87,164
76,110
38,978
69,889
19,372 | 4,583
1,958
456
238
193
287
114 | 141,570
69,942
11,977
14,208
3,351
11,709
9,088 | 1,243
589
35
93
31
95 | 876,917
366,531
77,293
63,921
28,948
50,734
13,311 | 29,956
12,142
2,410
2,755
913
1,835
1,111 | 278,632
92,028
12,698
7,036
9,309
16,032
4,167 | 4,598
1,641
128
405
153
235
133 | 983,631
412,451
83,587
78,744
35,200
64,288
21,612 | 4,245
1,726
352
353
103
224
208 | 3,548
1,516
358
254
133
280
136 | 351
159
37
25
15
32
27 | 99
48
13
9
4
9 | | Net worth \$50,000 under \$100,000: Under \$2,000 | 921,135
497,945
175,166
152,855
116,253
380,024
202,454 | 2,851
1,965
698
625
452
1,534
611 | 360,052
183,142
68,026
56,266
38,728
144,248
56,087 | 5,629
2,403
745
566
667
1,263 | 1,216,837
573,398
204,388
172,228
135,775
408,504
180,291 | 57,851
26,220
8,502
6,624
3,944
11,472
4,273 | 464,000
198,670
65,336
48,797
23,102
69,137
25,045 | 9,703
4,359
839
805
366
694
161 | 1,179,527
573,096
221,161
174,914
146,483
491,187
295,155 | 10,839
4,936
1,874
1,113
898
2,623
1,067 | 24,475
8,182
3,067
2,620
2,308
9,132
5,977 | 2,064
741
274
235
198
790
547 | 1,844
614
231
199
173
705
489 | | Net worth \$100,000 under \$300,000: Under \$2,000 | 411,941
200,423
90,152
88,025
61,864
260,286
772,982 | 1,460
1,059
382
466
348
1,432
4,312 | 263,855
120,762
48,313
40,600
35,341
158,229
387,470 | 7,126
3,474
1,091
952
1,068
4,138
6,342 | 621,351
263,802
114,113
100,913
73,094
336,507
904,651 | 54,611
21,753
9,608
8,730
4,540
19,810
41,064 | 280,835
134,584
50,150
44,533
35,136
112,732
187,686 | 9,475
5,556
1,882
1,507
954
3,311
4,042 | 623,171
264,436
119,753
110,146
73,801
362,397
1,111,192 | 17,677
3,852
2,088
1,752
1,547
4,282
9,455 | 15,619
5,549
2,040
1,889
1,602
6,983
22,350 | 2,470
911
338
321
263
1,137
4,246 | 2,306
820
305
282
237
1,043
3,921 | | Net worth \$300,000 under \$1,000,000: Under \$2,000 | 30,620
20,203
7,248
8,081
5,075
23,041
310,438 | 196
143
54
45
44
213
2,937 | 27,988
17,107
7,214
6,664
4,031
18,585
226,926 | 1,986
1,459
626
357
285
1,149
9,247 | 48,929
24,686
9,355
9,787
7,948
30,579
389,451 | 11,928
5,565
1,930
1,649
1,556
5,815
41,483 | 21,995
17,462
5,468
3,521
5,439
17,223
148,794 | 1,848
2,315
389
226
754
1,249
9,931 | 59,028
27,638
10,860
10,547
7,870
33,165
466,338 | 9,763
2,344
930
823
495
3,130
15,110 | 1,697
548
186
152
162
647
9,974 | 827
270
88
70
77
310
5,358 | 784
247
81
64
71
287
5,028 | | Net worth \$1,000,000 or more: Under \$2,000 | 2,236
1,646
565
661
95
1,503
60,868 | 27
13
12
25
3
29
1,210 | 1,710
1,714
273
484
85
691
60,592 | 96
340
21
67
26
387
5,111 | 3,740
2,011
636
743
134
1,695
86,858 | 1,459
990
60
312
54
643
24,389 | 1,940
1,515
313
479
1,305
43,703 | 535
121
393
115
1,469
18,484 | 5,372
2,396
693
743
134
1,840
108,013 | 8,208
2,771
872
632
64
735
29,872 | 189
48
11
18
9
37
2,248 | 408
104
23
43
18
77
6,812 | 386
97
22
39
16
70
6,368 | # Table 23.--ALL TOP WEALTHHOLDERS, BY VALUE OF REAL ESTATE | [ALL LIGHTES ARE ESTI | T DESCRIPTION OF THE PROPERTY | on
column | our rectir | " ambies- | money s | Junite | are in mi | LL10NB Of | dollars] | | | | |--|---|---|------------------------|----------------------|----------------|----------------|--------------------|------------------------|------------------|------------------|--------------------|------------------| | · | Number | | _ | Debts and | mortga | iges | | | | Types of a | ssets | | | Size of real estate holdings | top
wealthhole | Tot | : | Number | 4-0 | unt | Net worth | | Cash | | Corporate | Stock | | | weartmor | ers | | | Amo | unc | | Nuz | ber | Amount | Number | Amount | | | (1) | (2 |) | (3) | (4 | 4) | (5) | (0 | 5) | (7) | (8) | (9) | | Grand total | 9,012, | 808 1,5 | 80,603 | 7,995,503 | 20 | 3,639 | 1,376,9 | 64 8,59 | 1,028 | 189,670 | 6,600,439 | 551,421 | | Wealthholders with real estate, total | 7,400, | 059 1,3 | 21,492 | 6,706,677 | 18 | 7,177 | 1,134,3 | 15 7,07 | 4,413 | 146,071 | 5,366,501 | 429,788 | | \$1 under \$30,000
\$30,000 under \$40,000 | 2,971, | | 26,905 | 2,615,930 | | 7,682 | 299,2 | | 2,522 | 58,513 | 2,203,379 | 123,152 | | \$40,000 under \$60,000 | 1,051,
1,242 | | 34,563
85,094 | 965,989
1,124,392 | | 7,758
3.005 | 116,80 | | 2,978
7,135 | 18,478
22,737 | 765,544
901,097 | 47,214 | | \$60,000 under \$100,000 | 1,223, | 533 2: | 21,512 | 1,125,339 | 3 | 1,595 | 189,9 | | 0,373 | 20,534 | 824,904 | 59,654
61,341 | | \$100,000 under \$300,000
\$300,000 under \$1,000,000 | 802,
99, | | 94,029 | 768,152 | | 2,714 | 241,3 | | 4,807 | 19,660 | 582,796 | 83,539 | | \$1,000,000 under \$5,000,000 | 1. ' | i | 21,135 | 98,512 | i | 2,610 | 98,52 | i | 8,230 | 5,184 | 81,949 | 34,871 | | \$5,000,000 or more | } | 3/0 | 30,233 | 8,363 | 1 | 1,812 | 26,44 | 41 | 8,368 | 964 | 6,832 | 12,018 | | Wealthholders without real estate | 1,612, | 749 2 | 59,111 | 1,288,826 | 16 | 6,462 | 242,64 | 9 1,51 | 6,615 | 43,599 | 1,233,938 | 129,633 | | | | | | | Ту | rpes of | assetsCo | ntinued | | | | | | | | and foreign | n | | | | Government | bonds | | | Life insura | nce equity | | Size of real estate holdings | | | St | ate and loc | ۱ م | Fed | eral saving | 5 | Other Fed | eral | | | | | Number | Amount | Numl | | ount | Nam | bonds
ber An | oun t | bonds
Number | Amount | Number | Amount | | | (10) | | | | | | | | | Amount | | | | | (10) | (11) | (1: | 2) | (13) | (1 | .4) (| (15) | (16) | (17) | (18) | (19) | | Grand total | 1,311,870 | 15,50 | 00 399 | 9,173 2 | 3,249 | 2,422 | ,558 2 | 0,035 | 646,572 | 26,619 | 6,558,764 | 30,974 | | Wealthholders with real estate, total | 1,008,299 | 11,34 | 7 291 | 1,846 1 | 7,064 | 1,983 | ,316 1 | 5,513 | 471,661 | 20,158 | 5,546,944 | 25,742 | | \$1 under \$30,000
\$30,000 under \$40,000 | 410,732 | 3,20 | | | 2,997 | | | 7,953 | 194,509 | 4,092 | 2,347,605 | 10,212 | | \$40,000 under \$60,000 | 142,532
158,628 | 1,09 | | | 1,072
1,914 | | | 1,884
2.071 | 73,420
66,173 | 1,757 | 830,965 | 3,966 | | \$60,000 under \$100,000 | 149,927 | 1,39 | | | 2,802 | | | 1,630 | 59,984 | 2,281
2,328 | 935,988
827,815 | 4,473
3,546 | | \$100,000 under \$300,000
\$300,000 under \$1,000,000 | 125,370 | 2,97 | | | 4,808 | | | 1,351 | 65,453 | 4,998 | 531,454 | 2,870 | | \$1,000,000 under \$5,000,000 | 19,194 | 1,23 | 1 | - 1 | 2,911 | ı | ,850 | 603 | 10,322 | 3,779 | 66,479 | 584 | | \$5,000,000 or more |) ',,,, | . 4 | 12 2 | 2,041 | 560 | 2 | ,230 | 20 | 1,800 | 924 | 6,138 | 90 | | Wealthholders without real estate. | 303,571 | 4,15 | 107 | ,327 | 6,185 | 439 | ,242 | 4,522 | 174,911 | 6,461 | 1,012,320 | 5,232 | | | | | | Types of a | asets | Contin | ued | | | Estate | tax return s | tatistics | | Size of real estate holdings | Notes
mortga | | Rea l | estate | Nonc | orpora | te business
ets | Othe | r assets | | | | | • | Number | Amount | Number | Amount | Nu | mber | Amount | Number | Amount | Number
return | | Net worth | | | (20) | (21) | (22) | (23) | (| 24) | (25) | (26) | (27) | (28) | (29) | (30) | | Grand total | 2,597,026 | 59,440 | 7,400,059 | 427,95 | 5 2,42 | 8,802 | 88,776 | 8,160,568 | 146,96 | 5 133,94 | 1 29,666 | 26,912 | | Wealthholders with real estate, total | 2,190,355 | 48,054 | 7,400,059 | 427,95 | 2,21 | 9,755 | 79,067 | 6,787,641 | 1 | | 1 ' | 21,054 | | \$1 under \$30,000 | 777,716 | | 2,971,900 | | | 8,102 | 15,812 | 2,743,645 | | 1 ' | 1 ' | 5,76 | | \$30,000 under \$40,000\$40,000 under \$60,000 | 295,417
373,849 | | 1,051,541
1,242,403 | | | 7,338
7,680 | 6,569 | 970,383 | 11,18 | 4 12,899 | 9 2,181 | 1,94. | | \$60,000 under \$100,000 | 355,342 | | 1,242,403 | | | 4,762 | 10,648
12,928 | 1,123,377
1,104,484 | 13,09 | | | 2,61
3,35 | | \$100,000 under \$300,000 | 318,918 | 9,198 | 802,609 | 123,64 | 7 38 | 6,517 | 16,729 | 742,048 | | | 1 ' | 4,27 | | \$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000 | 63,373 | 3,783 | 99,695 | | | 9,635 | 14,807 | 95,517 | | 1 , 1,450 | 6 1,892 | 1,64 | | \$5,000,000 or more | } 5,740 | 1,287 | 8,378 | 15,91 | 9 | 1,521 | 1,574 | 8,187 | 4,86 | 7 { 14 | | 1,08 | | Wealthholders without real estate | 406,671 | 11,386 | - | 1 | - 209 | 9,047 | 9,709 | 1,372,927 | 38,23 | 1 30,519 | 1 | 5,850 | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | İ | | - ,, | 2,709 | -,3,2,321 | 36,23 | . 30,519 | 0,246 | 5,85 | # Table 24.--MALE TOP WEALTHHOLDERS, BY AGE AND MARITAL STATUS | | | | Debts and n | nortgages | | | | Types of | assets | | | |---|---|--------------------------------------|---|---------------------------------|-------------------------------------|---|---------------------------------|--------------------------------------|----------------------------|---------------------------------------|---------------------------------| | Age and marital status | Number of | Total | | | | Real es | state | Bor | nds | Corporat | e stock | | Age and marital south | wealth-
holders | assets | Number | Amount | Net worth | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5). | (6) | (7) | (8) | (9) | (10) | (n) | | Total | 5,642,620
4,707,720 | 921,863
770,147 | 5,063,372
4,227,067 | 147,070
128,528 | 774,793
641,619 | 4,810,496
4,208,200 | 274,912
239,654 | 2,150,643
1,733,293 | 42,119
32,379 | 4,051,195
3,392,947 | 291,423
238,979 | | Married.
Single.
Widowed.
Other. | 441,806
318,000
175,094 | 62,193
58,752
30,771 | 376,524
295,257
164,524 | 6,234
4,698
7,609 | 55,959
54,053
23,161 | 233,272
253,256
115,768 | 12,919
13,731
8,610 | 216,278
142,284
58,788 | 4,311
4,116
1,313 | 325,462
218,859
113,927 | 22,426
19,430
10,589 | | Under 40 years, total | 1,110,660 | 106,962 | 1,009,617 | 36,503 | 70,459 | 838,809 | 40,160 | 307,938 | 2,390
1,366 | 653,565
515,635 | 27,500
18.618 | | Married.
Single.
Widowed.
Other. | 906,170
153,167
9,623
41,700 | 86,806
15,156
427
4,572 | 838,006
120,288
9,623
41,700 | 32,420
2,077
167
1,839 | 54,387
13,079
260
2,733 | 775,457
28,869
9,623
24,860 | 36,746
1,502
167
1,745 | 233,359
62,550
3,208
8,821 | 922
1
100 | 113,873
6,415
17,642 | 7,744
46
1,093 | | 40 to 49 years, total | 1,446,804 | 220,603 | 1,354,491 | 48,322 | 172,281 | 1,307,135 | 73,433 | 498,970 | 5,611 | 1,051,129 | 68,433 | | Married
Single
Widowed
Other | 1,270,072
97,117
25,051
54,564 | 192,122
13,208
3,117
12,156 | 1,187,711
91,283
25,051
50,446 | 41,978
1,811
625
3,909 | 150,144
11,397
2,492
8,247 |
1,177,416
72,066
23,679
33,974 | 64,706
4,408
966
3,352 | 417,295
48,730
9,266
23,679 | 4,519
496
96
500 | 919,009
75,154
13,727
43,239 | 59,333
3,692
720
4,689 | | 50 to 54 years, total | 681,919 | 113,059 | 634,669 | 20,558 | 92,501 | 627,751 | 37,808 | 233,044 | 5,286 | 508,950 | 32,884 | | Married.
Single.
Widowed.
Other. | 609,356
32,738
18,900
20,925 | 102,119
5,688
2,636
2,616 | 568,519
29,194
17,381
19,575 | 18,905
596
434
624 | 83,214
5,092
2,202
1,992 | 567,844
27,169
15,694
17,044 | 34,741
1,449
681
937 | 208,406
13,669
5,906
5,063 | 4,891
223
97
75 | 464,231
20,925
11,644
12,150 | 29,777
1,598
761
748 | | 55 to 59 years, total | 649,521 | 112,773 | 584,675 | 15,965 | 96,808 | 577,908 | 34,721 | 250,156 | 3,825 | 507,668 | 35,227 | | Married Single Widowed Other . | 20,193 | 100,733
5,178
3,957
2,905 | 511,493
32,667
24,427
16,088 | 14,375
410
713
466 | 86,357
4,768
3,244
2,438 | 519,440
25,310
21,092
12,066 | 31,591
1,079
1,345
707 | 212,681
21,190
11,674
4,611 | 3,067
484
194
79 | 448,219
29,626
18,247
11,576 | 31,798
1,566
921
942 | | 60 to 64 years, total | 561,444 | 106,497 | 480,260 | 11,167 | 95,330 | 483,387 | 28,810 | 265,618 | 5,740 | 432,175 | 34,793 | | Married Single Widowed Other | 481,145
33,040
30,503 | 92,286
5,959
5,324
2,928 | 407,867
28,792
29,028
14,573 | 9,350
732
663
422 | 82,936
5,227
4,661
2,506 | 422,912
22,302
25,783
12,390 | 25,555
980
1,495
779 | 225,203
19,057
14,632
6,726 | 4,748
467
352
174 | 374,119
24,249
21,594
12,213 | 30,393
1,885
1,537
978 | | 65 to 69 years, total | 436,106 | 92,320 | 369,513 | 6,522 | 85,798 | 374,074 | 22,776 | 215,380 | 6,128 | 340,543 | 30,455 | | Married.
Single.
Widowed.
Other. | 38,445 | 77,058
4,808
8,226
2,229 | 301,704
23,389
35,497
8,923 | 5,232
216
893
182 | 71,826
4,591
7,333
2,047 | 316,210
19,616
31,998
6,250 | 19,422
1,094
1,813
447 | 177,406
16,471
16,982
4,521 | 5,019
505
471
133 | 285,666
20,009
27,714
7,154 | 25,287
1,476
2,942
750 | | 70 to 74 years, total | | 70,039 | 263,727 | 4,201 | 65,838 | 259,425 | 15,957 | 162,206 | 5,090 | 239,648 | 25,519 | | Married.
Single.
Widowed.
Other. | 23,323 | 56,214
3,974
8,384
1,467 | 196,047
20,380
41,262
6,038 | 3,636
120
388
, 58 | 52,579
3,854
7,995
1,409 | 206,689
14,492
34,696
3,548 | 13,069
705
1,985
198 | 126,253
12,857
20,983
2,113 | 3,952
428
598
112 | 184,674
17,058
32,733
5,183 | 20,862
1,423
2,546
688 | | 75 to 79 years, total | . 185,782 | 43,265 | 155,480 | 1,586 | 41,678 | 148,177 | 9,473 | 94,931 | 3,528 | 139,362 | 16,020 | | Married.
Single.
Widowed.
Other. | 38,272 | 31,213
3,066
8,066
918 | 35,097 | 1,179
105
236
66 | 30,034
2,961
7,831
852 | 108,673
7,865
29,190
2,449 | 6,756
830
1,656
231 | 66,765
7,969
18,535
1,662 | 2,545
282
626
75 | 101,550
8,310
27,231
2,271 | 11,829
987
2,882
321 | | 80 to 84 years, total | | 22,921 | 84,195 | 761 | 22,160 | 77,770 | 4,572 | 49,109 | 1,931 | 72,886 | 8,825
5,544 | | Married.
Single.
Widowed.
Other. | 58,211
8,786
32,131
1,702 | 14,192
1,797
6,538
394 | 7,715 | 495
40
218
8 | | 47,083
5,449
24,311
927 | 2,840
326
1,323
84 | 28,135
5,057
15,248
669 | 1,198
169
535
29 | 43,039
6,176
22,820
851 | 2,468
129 | | 85 years or more, total | . 62,559 | 16,537 | 53,562 | 443 | 16,096 | 44,255 | 2,908 | 32,368 | 1,506 | 45,292 | 6,634 | | Married.
Single.
Widowed.
Other | 29,663 | 7,377
1,643
7,209
308 | 5,088
27,183 | 201
40
192 | 1,603 | 19,912
3,600
20,202
541 | 1,331
242
1,295
39 | | 635
178
665
27 | 19,320
4,373
20,846
753 | 2,953
718
2,807
157 | | Age unknown, total | | 16,887 | | 1,043 | | 71,807 | 4,295 | 40,924 | 1,084 | 59,976
37,485 | 5,132
2,585 | | Married
Single
Widoved
Other. | 10,386 | 10,026
1,717
4,868
276 | 7,222
21,253 | 758
86
170
28 | 1,630 | 46,564
6,534
16,989
1,720 | 2,895
304
1,005
91 | 24,073
5,090
11,417
344 | 439
155
480
10 | 5,709
15,888
894 | 2,565
652
1,801
94 | # Table 24.--MALE TOP WEALTHHOLDERS, BY AGE AND MARITAL STATUS--Continued | | | | T | pes of asse | tsContinue | d. | | | Estate te | x return st | atistics | |-------------------------|---------------------|-----------------|--------------------|----------------|---------------------|----------------|--------------------|----------------|-----------------|----------------|----------------| | Age and marital status | Ca | ah . | Notes and | mortgages | Life insur | ance equity | Noncorporat | | | Gross | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | estate | Net worth | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | | Total | 5,398,429 | 102,429 | 1,588,381 | 36,588 | 5,006,530 | 28,141 | 1,909,444 | 74,685 | 83,558 | 18,679 | 16,394 | | Mounted | 4,492,608 | 77,274 | 1,316,319 | 30,158 | 4,303,959 | 25,170 | 1,670,027 | 67,550 | 60,953 | 13,853 | 11,905 | | Single | 428,405
310,553 | 12,351
9,729 | 102,754
105,481 | 2,249
2,482 | 335,271
229,427 | 927
1,461 | 101,305
80,330 | 2,799
2,452 | 6,047
14,658 | 1,232
3,166 | 1,143
2,984 | | Other | 166,863 | 3,075 | 63,827 | 1,699 | 137,873 | 583 | 57,782 | 1,884 | 1,901 | 427 | 363 | | Under 40 years, total | 1,033,675 | 8,636 | 197,272 | 2,771 | 1,064,148 | . 2,806 | 321,570 | 12,554 | 1,385 | 222 | 87 | | Married | 838,808 | 5,453 | 148,355 | 2,044
467 | 884,518 | 2,434
251 | 284,682
19,246 | 11,771 | 1,130
191 | 186
27 | 67
16 | | Single | 143,544
9,623 | 2,802
33 | 30,473
3,208 | 77 | 133,119
9,623 | 24 | - | - | 12 | i | (*) | | Other | 41,700 | 348 | 15,236 | 183 | 36,888 | 98 | 17,642 | 298 | 52 | 9 | 3 | | 40 to 49 years, total | | 17,625 | 384,007 | 6,896 | 1,376,798 | 6,402 | 544,268 | 27,752 | 4,216 | 851. | 501 | | MarriedSingle | 1,205,556
95,744 | 14,101
2,386 | 341,454
20,590 | 5,971
300 | 1,225,460
82,704 | 5,934
185 | 489,704
30,885 | 25,912
797 | 3,701
283 | 752
45 | 437
33 | | Widowed | 23,679 | 385 | 4,804 | 39 | 23,679 | 108 | 5,834 | 274 | 73 | 13
41 | 7 24 | | Other | 47,357 | 753 | 17,159 | 587 | 44,955 | 176 | 17,845 | 769 | 159 | _ | ļ | | 50 to 54 years, total | 652,726 | 10,547 | 191,531 | 4,367 | 626,401 | 3,513 | 280,294 | 11,130 | 4,040 | 815 | 548 | | Married | 582,188
32,063 | 8,894
946 | 169,256
6,581 | 4,006
171 | 570,038
23,288 | 3,301
62 | 251,775
12,488 | 10,089
522 | 3,610
194 | 741
36 | 493
30 | | Widowed | 10,225 | 384 | 6,413 | 53 | 15,525 | 67
82 | 8,775 | 319
200 | 112
124 | 18
19 | 13
12 | | Other | 20,250 | 324 | 9,281 | 138 | 17,550 | | 7,256 | | | |) | | 55 to 59 years, total | 632,059 | 11,964 | 205,618 | 5,625 | 591,740 | 4,219 | 254,668 | 8,201
7,442 | 6,621 | 1,325
1,188 | 987
880 | | Married
Single | 552,009
37,769 | 9,970
1,186 | 177,757 | 4,838
192 | 525,620
29,136 | 3,866
105 | 227,886
10,791 | 198 | 5,797
385 | 57 | 49 | | Widowed | 25,408 | 518 | 9,123
8,437 | 160
434 | 23,348
13,636 | 161
87 | 10,497
5,494 | 345
217 | 267
· 172 | 47
33 | 33
25 | | Other | 16,873 | 290 | ! | - | | 1 | | | | | | | 60 to 64 years, total | 545,337 | 13,556 | 182,487 | 5,066 | 486,278
425,508 | 3,566
3,244 | 196,529
173,696 | 6,312
5,449 | 9,516
8,155 | 1,973 | 1,615 | | Married
Single | 465,923
32,804 | 10,933
1,295 | 158,002
9,676 | 4,234
412 | 24,839 | 144 | 9,145 | 488 | 560 | 108 | 89 | | Widowed | 29,854
16,756 | 855
473 | 9,912
4,897 | 313
106 | 24,485
11,446 | 1119
58 | 9,263 | 259
116 | 517
284 | 96
52 | 79
42 | | | i | | | | 348,129 | 3,043 | 131,217 | 4,073 | 11,094 | 2,443 | 2,182 | | 65 to 69 years, total | 425,649 | 13,531 | 165,889
139,826 | 4,749
4,007 | 297,144 | 2,720 | 111,640 | 3,213 | 9,186 | 2,045 | 1,827 | | Married
Single | 26,613 | 1,102 | 8,570 | 195 | 15,881
28,932 | 60 | 6,447 | 150
481 | 689
978 | 124
216 | 117 | | Widowed | 37,895
9,316 | 1,272 | 13,876
3,617 | 447
101 | 28,932
6,172 | 224
39 | 11,007
2,123 | 229 | 241 | 58 | 52 | | 70 to 74 years, total | 1 | 10,551 | 114,780 | 3,288 | 237,385 | 2,043 | 80,009 | 2,029 | 12,598 | 2,842 | 2,617 | | Manual ad | 235 321 | 7,859 | 87,657 | 2,616 | 190,184 | 1,749 | 62,950 | 1,705 | 9,613 | 12,284 | 2,090 | | Single
Widowed | 22,820
44,835 | 937
1,512 | 6,542
18,065 | 182
406 | 11,423 | 40
234 | 4,730
11,272 | 50
250 | 927
1,808 | 159
340 | 153
318 | | Other | 6,290 | 243 | 2,516 | 84 | 3,095 | 19 | 1,057 | 24 | 250 | 59 | 56 | | 75 to 79 years, total | 181,909 | 7,068 | 68,516 | 1,817 | 128,737 | 1,116 | 40,899 | 1,265 | 12,519 | 2,961 | 2,808 | | Married | 127,921 | 4,774 | 49,536 | 1,335 | 95,436 | 892 | 30,318 | 988
49 | 8,840
850 | 2,140
207 | 2,024 | | Single | 12,466
37,931 | 1,483 | 3,918
13,623 | 140
302 | 5,684
25,480 | 22
189 | 2,508
7,242 | 203 | 2,579 | 551 | 528 | | Other | 3,591 | 140 | 1,439 | 40 | 2,137 | 13 | 831 | 25 | 250 | 62 | 57 | | 80 to 84 years, total | 98,229 | 3,839 | 33,220 | 861 | 62,494 | 586 | 21,051 | 365 | 10,547 | 2,414 | 2,318 | | Married | 56,251
8,728
| 2,145
364 | 19,483 | 508
69 | 39,091
3,346 | 422
15 | 11,797
1,673 | 235
26 | 6,089
919 | 1,497
188 | 1,453
184 | | SingleWidowed | 31,596 | 1,257 | 10,879 | 267 | 19,311 | 146 | 7,208 | 101 | 3,361 | 688
41 | 661
40 | | Other | 1,654 | 74 | 583 | 18 | 746 | 3 | 373 | 4 | 178 | | | | 85 years or more, total | 60,993 | 2,602 | 18,785 | 488 | 31,943 | 290 | 10,053 | 283 | 9,714 | 2,580 | 2,499 | | Married
Single | 25,290 | 1,056
293 | 7,934
1,352 | 223
27 | 15,057
1,726 | 156
7 | 4,463
985 | 180
17 | 4,049
898 | 1,152
255 | 1,114
249 | | Widowed | 28,948 | 1,199 | 9,113 | 230 | 14,806 | 126
2 | 4,418
187 | 82 | 4,606
161 | 1,125 | 1,090 | | Other | 1,011 | 54 | 386 | 9 | 354 | _ | | | | 1 | 1 | | Age unknown, total | 86,250 | 2,510 | 26,273 | 660 | 52,479 | 557 | 28,887 | 720 | 1,309
783 | 253 | 230 | | Married
Single | 51,516 | 1,258
369 | 17,057
2,476 | 377
94 | 35,903
4,127 | 451
37 | 21,115
2,407 | 565
17 | 151 | 152
25 | 135
24 | | Widowed | 22,560 | 833 | 6,465
275 | 189 | 11,555
894 | 63
6 | 4,815
550 | (*) | 345
30 | 72
4 | 68 | | Other | 2,063 | 1 50 | 1 212 | 1 . | I 594 | | ارر | 1 17 | 30 | | <u> </u> | Table 25.—FEMALE TOP WEALTHHOLDERS, BY AGE AND MARITAL STATUS [All figures are estimates based on estate tax return samples—money amounts are in millions of dollars] | | | | Debts and | mortgages |] | | | Types of | assets | | | |----------------------------------|--------------------|-----------------|-------------------|--------------|-----------------|----------------------|----------------|--------------------|-----------------|----------------------|-------------------| | Age and marital status | Number of
top | Total | | | Net worth | Real e | estate | Bor | nd s | Corporat | e stock | | ================================ | wealth-
holders | assets | Number | Amount | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 3,370,189 | 658,740 | 2,932,130 | 56,569 | 602,171 | 2,589,564 | 153,043 | 1,518,911 | 43,283 | 2,549,244 | | | Married | 1,599,330 | 320,892 | 1,289,439 | 38,114 | 282,778 | | 88,433 | | | | 259,998 | | Single | 380,702 | 62,276 | 336,797 | 2,017 | 60,258 | 1,339,071
203,847 | 8,022 | 631,759
225,369 | 18,165
4,668 | 1,235,367
288,955 | 132,589
30,158 | | Widowed | 1,156,994 | 231,369 | 1,078,363 | 10,963 | 220,406 | 873,890 | 46,073 | 550,384 | 17,976 | 832,698 | 80,876 | | Other | 233,163 | 44,203 | 227,531 | 5,474 | 38,729 | 172,756 | 10,514 | 111,399 | 2,475 | 192,224 | 16,376 | | Under 40 years, total | 343,310 | 68,455 | 290,493 | 9,279 | 59,176 | 244,718 | 15,336 | 135,563. | 1,855 | 271,127 | 37,390 | | Married | 205,986 | 46,589 | 169,014 | 7.304 | 39,285 | 179,577 | 12,354 | 72,183 | 1,252 | 172,535 | 25,508 | | Single | 80,986 | 12,572 | 65,141 | 378 | 12,195
1,789 | 17,606 | 440 | 42,253 | 508 | 52,817 | 8,165 | | Single | 17,606
38,732 | 2,050
7,244 | 17,606
38,732 | 261
1,337 | 1,789
5,907 | 15,845
31,690 | 486
2,056 | 21,127 | 94 | 8,803
36,972 | 79
3,637 | | | 1 | ŀ | | | 1 | | ! | · | | <u> </u> | | | 40 to 49 years, total | 588,455 | 117,681 | 513,799 | 17,335 | 100,346 | 483,059 | 31,336 | 193,225 | 6,016 | 445,419 | 46,692 | | MarriedSingle | 404,641
43,287 | 87,211 | 348,179 | 14,223 | 72,988 | 341,278 | 25,309 | 112,296 | 4,845 | 311,793 | 38,466 | | Widowed | 89,084 | 6,367
15,296 | 35,759
80,928 | 272
1,109 | 6,094
14,187 | 33,877
65,872 | 1,098
2,634 | 21,330
28,231 | 182
386 | 32,622
55,207 | 3,068
2,367 | | Other | 51,443 | 8,807 | 48,933 | 1,731 | 7,076 | 42,032 | 2,294 | 31,368 | 603 | 45,797 | 2,791 | | 50 to 54 years, total | 425,181 | 79,322 | 382,086 | 9,375 | 69,947 | 347,814 | 22,129 | 186,972 | 4,168 | 319,988 | 28,807 | | Married | 256,873 | 47,149 | 218,189 | 6,561 | 40,588 | 214,457 | 1 . | 106,889 | 2,158 | 194,097 | | | Single | 38,005 | 4,629 | 36,648 | 103 | 4,526 | 23,414 | 14,791
725 | 25,450 | 2,156 | 29,182 | 17,654 | | Widowed
Other | 84,493 | 16,645 | 81,439 | 1,381 | 15,265 | 77,028 | 4,187 | 38,684 | 1,066 | 60,061 | 1,763
6,089 | | Other | 45,810 | 10,899 | 45,810 | 1,331 | 9,568 | 32,915 | 2,426 | 15,949 | 525 | 36,648 | 3,301 | | 55 to 59 years, total | 401,606 | 77,748 | 356,133 | 6,550 | 71,198 | 334,246 | 19,950 | 191,241 | 5,716 | 303,010 | 27,699 | | Married | 222,052 | 44,433 | 183,166 | 4,449 | 39,985 | 192,091 | 12.418 | 102,420 | 3,218 | 172,754 | 15,740 | | Single | 32,086 | 5,939 | 31,024 | 357 | 5,582 | 22,311 | 1,120 | 17,424 | 291 | 27,411 | 2,914
7,042 | | WidowedOther | 115,170
32,298 | 21,927
5,449 | 109,645
32,298 | 1,160
584 | 20,767
4,865 | 97,745
22,099 | 5,050
1,362 | 59,710
11,687 | 1,798
409 | 80,746
22,099 | 7,042 | | | | | [| | 4,000 | , | 1,302 | 11,001 | 409 | | 2,004 | | 60 to 64 years, total | 420,195 | 78,612 | 361,092 | 4,691 | 73,921 | 322,881 | 18,900 | 193,173 | 4,949 | 322,485 | 27,460 | | Married
Single | 198,066 | 37,202 | 152,317 | 2,611 | 34,591 | 161,308 | 10,191 | 86,207 | 2,110 | 155,359 | 13,788 | | Single | 45,219
155,755 | 6,441
30,944 | 41,120
147,161 | 254
1,573 | 6,187
29,371 | 23,535
122,304 | 1,059
6,789 | 28,163
70,209 | 520
2,032 | 34,906
114,767 | 2,299
9,874 | | Other | 21,155 | 4,024 | 20,494 | 252 | 3,772 | 15,734 | 862 | 8,594 | 286 | 17,453 | 1,498 | | 65 to 69 years, total | 383,050 | 71,458 | 324,935 | 3,406 | 68,052 | 291,461 | 15,927 | 202,441 | E 5/0 | 291,461 | 24,003 | | Married | 142,479 | | 99.455 | 1,759 | | 117,435 | 6,422 | | 5,560
1,819 | 1 . | | | Single | 41,259 | 25,382
7,273 | 38,048 | 185 | 23,623
7,088 | 26,489 | 1,059 | 70,557
29,539 | 782 | 107,321
30,743 | 8,990
2,957 | | Widowed | 181,572 | 36,021 | 170,031 | 1,333 | 34,688 | 135,015 | 7,694 | 95,121 | 2,850 | 140,072 | 11,105 | | Other | 17,740 | 2,782 | 17,419 | 129 | 2,653 | 12,522 | 751 | 7,224 | 109 | 13,325 | 951 | | 70 to 74 years, total | 316,981 | 62,842 | 270,346 | 2,531 | 60,311 | 232,381 | 11,819 | 165,545 | 5,362 | 233,787 | 25,736 | | Married | 93,599 | 17,953 | 66,368 | 792 | 17,160 | 73,773 | 3,864 | 45.464 | 1,468 | 67,774 | 6.469 | | SingleWidowed | 34,731 | 5,931
36,610 | 29,903 | 125 | 5,806 | 20,201 | 770
6,867 | 21,654 | 592 | 28,216 | 2,837 | | Other | 176,137
12,514 | 2,348 | 162,123
11,952 | 1,567
47 | 35,044
2,301 | 130,814
7,593 | 318 | 89,709
8,718 | 3,075
226 | 127,111
10,686 | 15,401
1,028 | | | | | | | | | | | | | | | 75 to 79 years, total | 205,600 | 39,852 | 180,202 | 1,320 | 38,531 | 146,372 | 7,440 | 103,555 | 3,331 | 149,151 | 15,463 | | Married | 43,679
23,073 | 8,464
3,766 | 31,795 | 199
74 | 8,265
3,693 | 34,910
12,771 | 1,875
461 | 20,677 | 697
310 | 30,166 | 3,318 | | SingleWidowed | 132,475 | 26,521 | 20,150
122,507 | 1,010 | 25,511 | 95,145 | 4,898 | 13,993
65,267 | 2,233 | 18,904
95,481 | 1,615
10,065 | | Other | 6,373 | 1,100 | 5,750 | 38 | 1,063 | 3,546 | 206 | 3,618 | 91 | 4,600 | 465 | | 80 to 84 years, total | 119,542 | 24,867 | 106,358 | 654 | 24,213 | 77,855 | 3,875 | 60,722 | 2,253 | 88,190 | 10,646 | | Manual ad | 14.245 | 3,187 | 10,153 | 82 | 3,105 | 9,920 | 477 | 6,358 | 348 | 9,959 | 1,386 | | Single | 18,130 | 3,152 | 16,291 | 52 | 3,100 | 10,088 | 430 | 10,904 | 285 | 14,219 | 1,350 | | WidowedOther | 85,017 | 18,123 | 77,920 | 513 | 17,611 | 56,384 | 2,895 | 42,385 | 1,593 | 62,639 | 7,745 | | | 2,150 | 405 | 1,994 | 8 | 397 | 1,463 | 73 | 1,075 | 27 | 1,373 | 165 | | 85 years or more, total | 84,292 | 19,576 | 76,044 | 552 | 19,025 | 50,299 | 2,882 | 44,656 | 2,200 | 63,247 | 8,704 | | Married | 4,508 | 936 | 3,407 | 17 | 919 | 3,332 | 199 | 2,278 | 78 | 3,312 | 368 | | SingleWidowed | 12,383
66,048 | 2,741
15,442 | 11,723
59,738 | 44
478 | 2,697
14,964 | 5,814
40,412 | 332
2,306 | 7,194 | 269
1,812 | 10,118
48,688 | 1,341
6,740 | | Other | 1,353 | 457 | 1,176 | 12 | 445 | 741 | 2,306 | 34,388
796 | 41 | 1,129 | 254 | | Age unknown, total | 81,976 | | | Desc | 30 3.00 | EQ 1.+++ | | | 3 0~1 | 1 ' | | | | | 18,327 | 70,641 | 875 | 17,451 | 58,475 | 3,450 | 41,817 | 1,874 | 61,379 | 7,398 | | Married | 13,202
11,543 | 2,386
3,464 | 7,396
10,990 | 118
172 | 2,268
3,292 | 10,990
7,741 | 534
527 | 6,428
7,465 | 171
510 | 10,299
9,815 | 900
1,847 | | Single | 53,637 | 11,789 | 49,283 | 579 | 11,209 | 37,325 | 2,268 | 26,680 | 1,132 | 39,122 | 4,369 | | Other | 3,594 | 688 | 2,972 | 6 | 682 | 2,419 | 121 | 1,244 | 61 | 2,143 | 282 | Footnote at end of table. #### Table 25. -FEMALE TOP WEALTHHOLDERS, BY AGE AND MARITAL STATUS-Continued | | | | T | ypes of asse | tsContinue | d | | | Estate | tax return s | tatistics | |-------------------------|----------------------|-----------------------|-------------------|--------------|--------------------|-------------|---------------------|--------------|-----------------|----------------|-----------------| | Age and marital status | Cas | ih | Notes and a | nortgages | Life insur | ance equity | Noncorporate
ass | | ., , | Gross | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | estate | Net worth | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | | Total | 3,192,600 | 87,240 | 1,008,645 | 22,852 | 1,552,235 | 2,833 | 519,358 | 14,092 | 50,383 | 10,988 | 10,518 | | Married | 1,466,499 | 32,035 | 428,225 | 9,668 | 747,192 | 1,156 | 322,015 | 9,646 | 11,611 | 2,284 | 2,120 | | SingleWidowed | 369,355
1,134,009 | 10,502
39,942 | 77,048
408,775 | 935
9,475 | 199,574
500,423 | 518
940 | 37,580
138,127 | 926
2,716 | 6,326
30,725 | 1,187
7,167 | 1,153
6,918 | | Other | 222,737 | 4,761 |
94,597 | 2,773 | 105,046 | 220 | 21,636 | 804 | 1,722 | 349 | 327 | | Under 40 years, total | 299,295 | 3,894 | 91,549 | 1,576 | 174,295 | 212 | 82,747 | 2,741 | 195 | 42 | 33 | | Vennied | 183,098 | 1,917 | 40,493 | 919 | 102,112 | 69 | 73,944
8,803 | 2,135 | 117 | 27 | 22 | | SingleWidowed | 73,944
10,563 | 1,091
124 | 19,366
8,803 | 49 | 38,732
17,606 | 127
10 | 0,803 | 606 | 46
10 | 9 | 7 | | Other | 31,690 | 762 | 22,887 | 599 | 15,845 | 6 | i - | - | 55 | 4 | 3 | | 40 to 49 years, total | 538,895 | 10,052 | 215,182 | 4,913 | 335,663 | 484 | 116,688 | 2,934 | 938 | 196 | 160 | | Married | 357,590 | 5,763 | 131,744 | 2,340 | 216,436 | 280 | 84,065
10.038 | 2,322 | 645
69 | 144
11 | 116
10 | | Single | 40,778
89,084 | 7 7 0
2,868 | 14,429
48,306 | 274
1,344 | 31,368
62,108 | 51
88 | 13,802 | 231 | 142 | 26 | 23 | | WidowedOther | 51,443 | 651 | 20,703 | 955 | 25,721 | 65 | 8,783 | 361 | 82 | 15 | 11 | | 50 to 54 years, total | 402,106 | 9,016 | 109,265 | 2,408 | 223,280 | 306 | 75,332 | 1,376 | 1,253 | 240 | 206 | | Married | 236,513 | 5,197 | 60,401 | 1,434 | 125,552 | 142 | 50,900
2,036 | 892
8 | 757
112 | 142 | 119
13 | | Single | 38,005
83,136 | 1,009
2,066 | 5,769
28,504 | 117
596 | 27,486
46,828 | 59
67 | 15,270 | 178 | 249 | 50 | 45 | | Other | 44,452 | 744 | 14,591 | 260 | 23,414 | 39 | 7,126 | 298 | 135 | 33 | 28 | | 55 to 59 years, total | 382,269 | 10,253 | 109,219 | 2,935 | 224,601 | 407 | 77,346 | 2,321 | 1,890 | 373 | 335 | | Married | 204,628 | 4,660 | 51,210 | 1,435 | 115,807 | 194
41 | 49,935
4,887 | 1,768
80 | 1,045
151 | 213
29 | 188
26 | | Single Widowed | 32,086
113,257 | 777
4,150 | 3,187
39,098 | 28
1,039 | 17,849
74,796 | 125 | 20,399 | 407 | 542 | 105 | 98 | | Other | 32,298 | 666 | 15,724 | 433 | 16,149 | 47 | 2,125 | 66 | - 152 | 26 | 23 | | 60 to 64 years, total | 407,501 | 12,229 | 128,914 | 3,152 | 199,256 | 488 | 54,739 | 2,443 | 3,178 | 604 | 559 | | Married | 188,149 | 4,627
1,619 | 55,532 | 1,370 | 81,580
28,560 | 209
99 | 30,807
3,570 | 1,711 | 1,498
342 | 286
51 | 262 | | Single | 45,219
153,507 | 5,451 | 5,950
58,970 | 1,483 | 78,803 | 149 | 18,246 | 618 | 1,178 | 237 | 555 | | Other | 20,626 | 532 | 8,462 | 215 | 10,313 | 31 | 2,116 | 43 | 160 | 31 | 29 | | 65 to 69 years, total | 375,584 | 13,056 | 124,260 | 2,788 | 156,045 | 378 | 40,937 | 997 | 4,773 | 1,459 | 1,411 | | Married | 137,181
40,857 | 4,094
1,466 | 40,938
9,071 | 945
62 | 52,978
21,673 | 136
· 65 | 17,017
2,488 | 413
86 | 1,775
514 | 318
92 | 294
88 | | Single | 180,127 | 6,932 | 69,916 | 1,676 | 74,972 | 160 | 21,031 | 476 | 2,263 | 1,014 | 995 | | Other | 17,419 | 565 | 4,335 | 105 | 6,422 | 17 | 401 | 51 | 221 | 35 | 33 | | 70 to 74 years, total | 307,186 | 10,996 | 95,989 | 2,121 | 115,066 | 231 | 28,122 | 529 | 6,763 | 1,343 | 1,287 | | Married
Single | 86,710
34,168 | 3,108
1,229 | 27,278
6,656 | 670
134 | 31,731
14,577 | 68
34 | 9,936
1,875 | 237
8 | 1,997
741 | 127 | 124 | | Widowed | 173,981 | 6,261 | 58,259 | 1,223 | 64,587 | 120
8 | 16,030
281 | 282 | 3,758
267 | 783
50 | 748
49 | | Other | 12,327 | 398 | 3,796 | 94 | 4,171 | , | | | | 1 | 1 | | 75 to 79 years, total | 200,833 | 7,552 | 60,787 | 1,374 | 61,889 | 146 | 17,466
4,025 | 318
96 | 8,581 | 1,666 | 1,608 | | MarriedSingle | 41,834
22,762 | 1,509
980 | 11,645
4,385 | 299
75 | 12,819
7,691 | 20 | 1,054 | 25 | 963 | 158 | 154 | | Widned | 130,079
6,158 | 4,853 | 42,289
2,468 | 934
66 | 39,414
1,965 | 89 | 11,956
431 | 191 | 5,529
266 | 1,108 | 1,065 | | Other | 1 | |] | | 1 | | 1 | 176 | ľ | 1,921 | 1,870 | | 80 to 84 years, total | 116,796 | 4,425
567 | 33,386 | 708
78 | 30,601
3,238 | 79 | 10,930
894 | 10 | 9,231 | 246 | 240 | | Married
Single | 13,675
17,793 | 658 | 3,665
4,183 | 63 | 5,439 | 13 | 971 | 9 | 1,400 | 243 | 239 | | Widowed | 83,178
2,150 | 3,121
80 | 24,981
557 | 553
14 | 21,497
427 | 56
1 | 8,871 | 153 | 6,565
166 | 1,400 | 1,360 | | Other | 1 | | | İ | | i | | 1116 | 10 206 | 2,879 | 2,798 | | 85 years or more, total | 81,886
4.196 | 2,828
158 | 19,292
966 | 409 | 13,669
585 | 45 | 6,896
354 | 115 | 12,396
663 | 138 | 135 | | Married
Single | 12,199 | 485 | 1,911 | 26 | 2,122 | 4 | 544 | 6 | 1,821 | 403 | 397 | | Widowed | 64,219 | 2,150
34 | 16,170
245 | 353 | 10,758
204 | 38
1 | 5,957
(1) 41 | 105
(1) 1 | 9,713
199 | 2,271 | 2,201 | | Other | 1 | - | | 1150 | 1 | 56 | 8,155 | 142 | 1,186 | 266 | 252 | | Age unknown, total | 80,248
12,925 | 2,939
434 | 20,805
4,355 | 469
152 | 17,903
4,355 | 13 | 138 | 58 | 1,100 | 35 | 1 | | Married
Single | 11.543 | 419 | 1 2143 | 24 | 4.078 | 5 | 1,313 | 6 | 167 | 50 | 33
48
162 | | Widowed | 52,877 | 1,968 | 13,478
829 | 265
28 | 9,055
415 | 37 | 6,566
138 | 76
1 | 776
52 | 171 | 10 | | Other | 2,903 | 119 | 829 | | 415 | | 138 | 1 | | 10 | 10 | ¹Estimate not shown separately because of high sampling variability. Table 26.--TOP WEALTHHOLDERS WITH NET WORTH OF \$100,000 OR MORE. BY AGE AND MARITAL STATUS [All figures are estimates based on estate tax return samples-money amounts are in millions of dollars] | | Number of | | Debts and | mortgages | | | | Types of | assets | | | |---------------------------------|--------------------|--------------------------|-------------------------|-----------------|-------------------------------------|--------------------|------------------|--------------------|-----------------|--------------------|----------------------| | Age and marital status | top | Total
assets | | | Net worth | Real | estate | Во | nds | Corpora | te stock | | | holders | assets | Number | Amount | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 3,700,407 | 1,184,328 | 3,357,049 | 110,982 | 1,073,346 | 3,030,982 | 257,947 | 1,870,216 | 73,710 | 3,119,575 | 486,027 | | Married | 2,485,659 | 808,363 | 2,207,910 | 89,550 | 718,813 | 2,174,272 | 194,879 | 3 381: 1:48 | 44,516 | 2,122,824 | 328,925 | | SingleWidowed | 317,106
738.196 | 89,416
231,850 | 292,325
702.857 | 4.019
10,955 | 85,397
220,895 | 181,069
560,145 | 12,549
39,888 | 188,584
410,851 | 6,736
19,436 | 268,181
593,305 | 43,705
90,409 | | Other | 159,446 | 54,699 | 153,957 | 6,458 | 48,240 | 115,496 | 10,631 | 86,313 | 3,022 | 135,265 | 22,988 | | Under 40 years, total | 309,700 | 109,231 | 290,648 | 16,865 | 92,366 | 229,912 | 23,984 | 132,990 | 3,346 | 268,681 | 54,728 | | Married | 215,026
62,808 | 81,635
18,666 | 200,942
57.840 | 15,109
476 | 66,526 | 194,683
12,167 | 21,520
609 | 92,774
23,726 | 2,243
917 | 190,185
54,162 | 37,767 | | WidowedOther | (1)
30,105 | (1)
8,481 | 57,840
(1)
30,105 | 1,279 | 18,190
(¹)
7,202 | 23,062 | 1,855 | 16,490 | 186 | 24,334 | 12,523
-
4,438 | | 40 to 49 years, total | 655,488 | 233,068 | | 34,024 | 199,044 | | | | | | | | Married. | 527,820 | 192,659 | 610,834
487,391 | 29,057 | 163,602 | 567,859
471,353 | 53,756
46,045 | 273,977
202,668 | 9,964
8,263 | 565,237
459,144 | 98,938
85,370 | | SingleWidowed | 50,853 | 12,472 | 49,137 | 847 | 11,625 | 39,942 | 2,702 | 28,510 | 472 | 45,422 | 5,502 | | Other | 46,043
30,772 | 13,582
14,354 | 46,043
28,263 | 1,096
3,024 | 12,487
11,330 | 34,124
22,440 | 1,953
3,056 | 21,968
20,831 | 388
841 | 33,035
27,636 | 2,478
5,588 | | 50 to 54 years, total | 452,686 | 140,211 | 413,228 | 16,311 | 123,900 | 397,983 | 35,587 | 208,798 | 8,186 | 383,635 | 53,608 | | Married | 358,293 | 108,711 | 322,394 | 13,999 | 94,713 | 318,846 | 29,694 | 159,303 | 6,310 | 306,529 | 41,044 | | SingleWidowed | 22,335
44,425 | 6,704
14,815 | 20,134
43,067 | 383
1,135 | 6,321
13,679 | 17,249
41,376 | 1,255
2,934 | 13,377
22,891 | 331
1,050 | 18,109
34,927 | 2,711
6,242 | | Other | 27,633 | 9,981 | 27,633 | 795 | 9,187 | 20,512 | 1,704 | 13,227 | 496 | 24,070 | 3,611 | | 55 to 59 years, total | 471,217 | 143,304 | 432,278 | 13,589 | 129,715 | 407,184 | 34,391 | 242;127 | 8,261 | 404,585 | 55,343 | | Married.
Single.
Widowed. | 358,099
30,145 | 109,825
8,076 | 324,603
27,317 | 11,508
516 | 98,317
7,560 | 319,583
18,653 | 27,981
1,411 | 170,823
20,860 | 5,677
597 | 314,335
25,012 | 42,264
3,646 | | WidowedOther | 62,082
20,891 | 19,329
6,074 | 60,251
20,107 | 1,089
475 | 18,240
5,599 | 53,909
15,039 | 3,820
1,178 | 40,767 | 1,655 | 47,992 | 6,894 | | 60 to 64 years, total | 467,308 | 143,385 | | 10,894 | | | | 9,677 | , 332 | 17,246 | 2,539 | | Married | 330,124 | 101,103 | 419,336
288,105 | 8,224 | 132,490
92,879 | 387,363
286,764 | 32,172
24,621 | 248,658
173,879 | 9,024
5,778 | 397,625
280,839 | 54,927
38,964 | | Single
Widowed | 32,827 | 8,872 | 30,974 | 793 | 8,079 | 19,265 | 1.240 | 21,938 | 716 | 27,339 | 3,557 | | Other | 90,312
14,045 | 28,451
4,960 | 86,816
13,441 | 1,471
406 | 26,979
4,554 | 71,276
10,058 | 5,440
871 | 45,863
6,978 | 2,140
389 | 77,082
12,365 | . 10,313
2,093 | | 65 to 69 years, total | 466,497 | 135,170 | 413,746 | 7,931 | 127,239 | 380,264 | 28,647 | 263,599 | 10,076 | 388,243 | 49,417 | | Married
Single | 292,260
35,084 | 85,123
9,490 | 247,919 | 5,599 | 79,524 | 251,203 | 19,210 | 159,565 | 5,990 | 245,160 | 31,308 | | Widowed | 125,364 | 36,570 | 32,714
119,481 | 335
1,731 | 9,156
34,839 | 23,403
95,576 | 1,599
6,905 | 24,442
72,823 | 1,021
2,875 | 28,560
103,726 | 3,911
12,731 | | Other | 13,789 | 3,987 | 13,632 | 267 | 3,720 |
10,082 | 933 | 6,769 | 190 | 10,797 | 1,468 | | 70 to 74 years, total | 352,572 | 110,065 | 310,076 | 5,486 | 104,579 | 276,668 | 20,307 | 200,699 | 9,057 | 289,274 | 46,781 | | Single | 199,911
27,018 | 62,928
7,449 | 166,653
24,550 | 3,666
177 | 59,261
7,271 | 167,621
16,334 | 12,917
997 | 112,570
18,226 | 4,774
800 | 160,414
24,092 | 25,187
3,604 | | WidowedOther | 114,531
11,112 | 36,4 9 9
3,190 | 108,186
10,687 | 1,559
83 | 34,939
3,107 | 85,008
7,705 | 5,999
394 | 63,343
6,560 | 3,192
292 | 94,798
9,970 | 16,433
1,556 | | 75 to 79 years, total | 224,391 | 69,814 | 201,106 | 2,420 | 67,394 | 172,104 | 12,866 | 127,039 | 6,071 | 182,682 | 28,824 | | Married | 107,380 | 34,238 | 91,564 | 1,138 | 33,100 | 87,854 | 6,784 | 60,741 | 2,942 | 88,825 | 14,193 | | Single | 19,621
92,046 | 5,583
28,357 | 17,630
86,916 | 157
1,045 | 5,426
27,312 | 11,936
69,335 | 1,058
4,686 | 12,կկկ
51,168 | 493
2,510 | 16,104
73,562 | 2,278
11,654 | | Other | 5,344 | 1,637 | 4,996 | 80 | 1,557 | 2,979 | 337 | 2,686 | 126 | 4,191 | 699 | | 80 to 84 years, total | 126,281 | 40,303 | 112,743 | 1,195 | 39,107 | 90,405 | 6,309 | 71,749 | 3,739 | 102,363 | 17,923 | | Married.
Single | 44,748
14,780 | 15,157
4,009 | . 36,438
13,525 | 513
73 | 14,644
3,936 | 34,922
8,893 | 2,589
574 | 24,704
9,560 | 1,422 | 36,172
12,429 | 6,547
1,803 | | WidowedOther | 64,841
1,912 | 20,489 | 61,025
1,755 | 596
13 | 19,893
634 | 45,300
1,290 | 3,025
121 | 36,602
883 | 1,902 | 52,537
1,225 | 9,309
264 | | 85 years or more, total | 87,397 | 31,410 | 79,213 | 861 | 30,549 | 57,271 | 4,550 | 52,389 | 3,396 | 69,545 | 14,170 | | Married | 19,987 | 7,470 | 16,506 | 193 | 7,277 | 15,145 | 1,274 | 11,610 | 652 | 15,683 | 3,161 | | Single | 10,807
55,177 | 3,802
19,453 | 10,222
51,287 | 75
575 | 3,726
18.878 | 6,193
35,122 | 490
2,721 | 7,294
32,516 | 403
2,277 | 9,018
43,622 | 1,868
8,762 | | Other | 1,426 | 686 | 1,198 | 18 | 668 | 811 | 66 | 969 | 64 | 1,222 | 380 | | Age unknown, total | 86,867 | 28,367 | 73,840 | 1,407 | 26,961 | 63,967 | 5,378 | 48,191 | 2,591 | 67,707 | 11,367 | | Married
Single | 32,010
10,827 | 9,513
4,294 | 25,396
8,280 | 542
187 | 8,971
4,106 | 26,295
7,035 | 2,245
612 | 15,830
8,209 | 465
614 | 25,539
7,935 | 3,120
2,302 | | WidowedOther | 41,614 | 13,857 | 38,023
2,141 | 657 | 13,200 | 29,119 | 2,405 | 22,910 | 1,449 | 32,024 | 5,594 | | | 2,410 | 103 | 4,141 | 20 | 903 | 1,510 | 110 | 1,242 | 62 | 2,209 | 352 | Footnote at end of table. #### Table 26.--TOP WEALTHHOLDERS WITH NET WORTH OR \$100,000 OR MORE, BY AGE AND MARITAL STATUS--Continued | | | | | Types of ass | etsContinu | ed. | | | Estate ta | x return sta | tistics | |--------------------------------|--------------------|------------------|-------------------|----------------|---------------------|------------------|-------------------|----------------|-----------------|----------------|----------------| | Age and marital status | Ca | sh | Notes and | mortgages | Life insur | ance equity | Noncorpora | te business | | Gross | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Mumber | estate | Net worth | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | | Total | 3,586,799 | 125,925 | 1,428,633 | 45,348 | 2,357,951 | 14,410 | 1,114,814 | 64,557 | 71,957 | 24,171 | 22,475 | | Married | 2,396,857 | 74,412 | 968,991 | 30,741 | 1,808,338 | 12,199 | 894,925 | 55,365 | 39,105 | 12,965 | 11,728 | | Single | 307,359
730,650 | 12,545
33,957 | 84,245
297,125 | 2,082
9,135 | 153,248
322,837 | 533
1,389 | 59,735
125,765 | 2,936
4,365 | 6,360
24,766 | 1,928
8,671 | 1,849
8,338 | | Other | 151,933 | 5,011 | 78,272 | 3,390 | 73,528 | 289 | 34,389 | 1,892 | 1,726 | 607 | 560 | | Under 40 years, total | 278,969 | 5,710 | 114,896 | 3,041 | 166,708 | 355 | 101,927 | 8,337 | 281 | 110 | 82 | | Married | 198,380 | 3,698 | 77,104 | 2,221 | 132,732 | 284 | 85,907 | 7,385 | 200 | 85 | 60 | | SingleWidowed | 55,766
(1) | (1,331
(1) | 13,301 | 195 | 22,767 | (¹) | 13,614 | 936 | 58
1 | (1) 18 | (1) 16 | | Other | 23,062 | 681 | 24,491 | 625 | ` ģ,448 | 10 | 2,406 | 16 | 22 | 7 | 5 | | 40 to 49 years, total | 631,510 | 15,987 | 266,332 | 8,231 | 524,630 | 2,125 | 261,452 | 22,592 | 1,583 | 627 | 478 | | Married | 505,214 | 11,748 | 205,778 | 5,519 | 433,380
35,030 | 1,906
74 | 222,717
12,354 | 20,797
522 | 1,312 | 532
33 | 401
28 | | SingleWidowed | 49,481
46,043 | 1,632
1,778 | 18,333
28,065 | 336
1,097 | 40,397 | 83 | 13,244 | 461 | 82 | 26 | 22 | | Other | 30,772 | 829 | 14,156 | 1,279 | 15,823 | 62 | 13,137 | 812 | 64 | 36 | 26 | | 50 to 54 years, total | 436,935 | 12,512 | 168,937 | 5,088 | 306,089 | 1,454 | 167,950 | 9,284 | 2,069 | 706 | 567 | | Married | 343,900 | 9,652
912 | 133,859
4,734 | 4,176
173 | 258,821
12,176 | 1,358
28 | 144,248
5,235 | 8,149
421 | 1,730
99 | 590
33 | 463
29 | | Single
Widowed | 22,335
43,067 | 1,270 | 20,349 | 530 | 20,347 | 35 | 11,348 | 347 | 146 | 50 | 45 | | Other | 27,633 | 678 | 9,995 | 209 | 14,745 | 33 | 7,119 | 367 | 94 | 34 | 30 | | 55 to 59 years, total | 462,422 | 15,228 | 187,713 | 6,638 | 345,938 | 2,174 | 168,541 | 7,550 | 3,747 | 1,215 | 1,014 | | MarriedSingle | 349,909
30,145 | 10,090
1,165 | 139,768
7,340 | 5,009
131 | 278,115
17,754 | 1,945
59 | 143,038
8,158 | 6,492
210 | 3,044
228 | 1,005 | 827
53 | | Widowed | 61,477 | 3,290 | 28,148 | 906 | 38,528 | 107 | 13,323 | 594 | 339 | 109 | 97 | | Other | 20,891 | 683 | 12,457 | 592 | 11,541 | 64 | 4,022 | 254 | . 136 | 142 | 36 | | 60 to 64 years, total | 457,194 | 16,933 | 187,804 | 6,558 | 310,877 | 2,216 | 140,261 | 7,172 | 6,054 | 1,961 | 1,706 | | Married | 320,730
32,827 | 10,585
1,638 | 133,876 | 4,554
438 | 242,054 | 1,903
148 | 116,567
4,525 | 5,855
453 | 4,708
369 | 1,532 | 1,323 | | Widowed | 89,592 | 4,106 | 39,982 | 1,328 | 41,907 | 125 | 15,871 | 720 | 801 | 256 | 237 | | Other | 14,045 | 603 | 5,784 | 237 | 6,866 | 39 | 3,298 | 143 | 176 | 59 | 52 | | 65 to 69 years, total | 458,384 | 19,586 | 190,485 | 6,209 | 283,567 | 2,357 | 113,456 | 4,440 | 9,135 | 3,324 | 3,087 | | Married
Single | 285,022
34,368 | 11,269
1,656 | 123,408
11,353 | 4,160
195 | 204,940 ·
16,590 | 1,989 | 84,218
6,090 | 3,126
209 | 6,448
632 | 1,966 | 1,782 | | Widowed | 125,205 | 6,079 | 52,341 | 1,692 | 54,281 | 269
42 | 21,253 | 859
245 | 1,823 | 1,113 | 1,075 | | Other | 13,789 | 581 | 3,383 | 162 | 7,756 | | 1,895 | | 232 | 75 |] 1 | | 70 to 74 years, total | 346,076 | 15,433 | 134,323 | 4,305 | 194,114 | 1,659 | 69,555 | 2,253 | 10,975 | 3,485 | 3,259 | | Married
Single | 194,355
26,867 | 8,291
1,306 | 77,356 | 2,707 | 132,573 | 1,365 | 49,799
3,227 | 1,728
46 | 7,018
777 | 2,272
215 | 2,100
208 | | Widowed | 113,930 | 5,404
432 | 45,188
4,034 | 1,213 | 46,474
3,947 | 230
20 | 15,752
777 | 461
16 | 2,879
301 | 906
91 | 862
88 | | Other | 10,924 | l | ł | | | | | | | 1 | | | 75 to 79 years, total | 220,917 | 10,745 | 83,870 | 2,481 | 68,195 | 964 | 38,731
24,014 | 1,452 | 12,287
6,644 | 3,913
2,161 | 3,740
2,058 | | Married.
Single.
Widowed | 105,114
19,413 | 4,877
1,163 | 42,596
5,322 | 1,286 | 7,274 | 723
28 | 2,376 | 71 | 1,010 | 302 | 292 | | Widowed | 91,201
5,189 | 4,467
237 | 33,637
2,315 | 942
84 | 34,103
1,828 | 200
13 | 11,559
782 | 353
28 | 4,354
279 | 1,361 | 1,305 | | | | ł | 1 | | | 515 | 20,141 | 464 | Į. | 3,664 | 3,540 | | 80 to 84 years, total | 124,205
43,729 | 6,052
2,092 | 42,578
15,984 | 1,190 | 54,267
27,282 | 350 | 8,859 | 221 | 11,399 | 1,521 | 1,460 | | Single | 14,658 | 688 | 4,159 | 108 | 5,011 | 20 | 1,570 | 30 | 1,285 | 351 | 345 | | WidowedOther | 63,954
1,864 | 3,171 | 21,668
767 | 587
26 | 21,433 | 143 | 9,372
340 | 209 | 5,485
172 | 1,732 | 1,678 | | • | 85,321 | 4,024 | 24,815 | 720 | 27,376 | 267 | 11,873 | 366 | 13,168 | 4,750 | 4,610 | | 85 years or more, total | 19,391 | 975 | 6,318 | 208 | 10,633 | 130 | 3,451 | 174 | 3,080 | 1,159 | 1,123 | | Single | 10,673 | 554 | 2,210 | 1414 | 2,097 | 7 | 1,208 | 22 | 1,620 | 571 | 560
2,826 | | Widowed
Other | 53,911
1,346 | 2,421 | 15,879
408 | 463
6 | 14,305
341 | 127
2 | 7,012
202 | 166 | 8,253
215 | 2,916 | 100 | | Age unknown, total | 84,867 | 3,716 | 26,881 | 887 | 32,983 | 323 | 20,929 | 647 | 1,260 | 415 | 391 | | Married | 31,114 | 1,133 | 12,944 | 430 | 19,613 | 245 | 12,106 | 437 | 465 | 141 | 130 | | Single | 10,827
40,510 | 499
1,971 | 1,586
11,867 | 60
378 | 3,379
9,301 | 14 | 1,379
7,031 | 16
193 | 157
603 | 62 | 59
191 | | WidowedOther | 2,416 | 11,911 | 484 | 18 | 690 | 2 | 413 | 1 | 35 | 10 | 10 | ¹Estimate not shown separately because of high sampling variability. Table 27.--MALE TOP WEALTHHOLDERS WITH NET WORTH OF \$100,000 OR MORE, BY AGE AND MARITAL STATUS [All figures are estimates based on estate tax return samples--money amounts are in millions of dollars] | | Number of | | Debts and | mortgages | | | | Types of | assets | | | |-------------------------|--------------------|------------------|-------------------|---------------|------------------|-------------------|--------------------|-------------------|-----------------|----------------------|-----------------------| | Age and marital status | top | Total | | | Net worth | Real e | state | Bon | ds. | Corporate | stock | | Age and marital status | wealth-
holders | assets | Number | Amount | Net Worth | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) |
(4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 2,057,720 | 667,116 | 1,895,233 | 75,258 | 591,858 | 1,778,479 | 161 210 | 998,774 | 26 206 | 1 752 (25 | | | Married | 1,710,958 | 557,649 | 1,572,429 | 65,265 | 492,384 | 1,536,509 | 161,319 | , | 36,306 | 1,753,697 | 254,177 | | Ct == 1 = | 153,295 | 42,061 | 138,603 | 2,702 | 39,359 | 88,634 | 139,524
7,520 | 806,318
91,150 | 28,394
3,396 | 1,467,625
129,491 | 210,407
17,530 | | Widowed | 143,968 | 45,919 | 136,850 | ₹3,249 | 42,671 | 113,390 | 9,184 | 79,922 | 3,548 | 115,819 | 17,510 | | Other | - 49,499 | 21,486 | 47,351 | 4,042 | 17,445 | 39,946 | 5,091 | 21,384 | 968 | .40,762 | 8,731 | | Under 40 years, total | 154,771 | 54,892 | 151,563 | 11,726 | 43,166 | 115,476 | 15,190 | 71,371 | 2,042 | 133,119 | 20,256 | | Married | 114,675 | 43,838 | 114,675 | 10,799 | 33,039 | 106,655 | 14,067 | 50,521 | 1,167 | 98,636 | 14,151 | | SingleWidowed | 32,879 | 8,444 | 29,671 | 311 | 8,132 | 1,604 | 303 | 18,444 | 781 | 31,275 | 5,132 | | Other | 7,217 | 2,610 | 7,217 | 615 | 1,995 | 7,217 | 820 | 2,406 | 93 | 3,208 | 974 | | 40 to 49 years, total | 407,686 | | 388,126 | | | | | | | 1 | - | | 40 to 49 years, total | | 145,355 | | 23,491 | 121,864 | 377,144 | 36,697 | 158,545 | 4,470 | 357,583 | 58,034 | | Married | 356,554
33,287 | 126,617
8,062 | 338,709 | 20,081
676 | 106,536
7,385 | 334,591
26,767 | 31,719
2,330 | 131,777
17,845 | 3,740
322 | 312,971 | 50,915 | | Widowed | 6,520 | 2,085 | 31,572
6,520 | 364 | 1,720 | 6,520 | 512 | 3,775 | 93 | 28,483
4,804 | 2,902
553 | | Other | 11,325 | 8,592 | 11,325 | 2,370 | 6,222 | 9,266 | 2,136 | 5,148 | 314 | 11,325 | 3,664 | | 50 to 54 years, total | 246,714 | 79,211 | 233,045 | 11,375 | 67,836 | 228,319 | 21,867 | 104,963 | 4,649 | 214,651 | 28,048 | | Married | 226,294 | 72,143 | 213,469 | 10,505 | 61,638 | 210,600 | 20,245 | 96,188 | 4,387 | 197,944 | 25,586 | | Single | 11,138 | 3,996 | 10,294 | 358 | 3,637 | 10,463 | 938 | 4,894 | 169 | 8,269 | 1,321 | | Single | 5,063
4,219 | 1,716
1,357 | 5,063
4,219 | 252
259 | 1,464
1,098 | 4,050 | 339 | 2,531 | 56 | 4,388 | 608 | | | | | · · | 279 | 1,090 | 3,206 | 345 | 1,350 | 37 | 4,050 | 534 | | 55 to 59 years, total | 278,702 | 82,798 | 260,161 | 9,231 | 73,567 | 247,605 | 21,713 | 126,746 | 3,250 | 246,918 | 30,920 | | Married | 247,604 | 74,721 | 232,595 | 8,258 | 66,463 | 225,238 | 19,905 | 107,714 | 2,692 | 219,352 | 28,260 | | SingleWidowed | 15,696
8,535 | 3,412
2,561 | 13,930
7,554 | 248
455 | 3,165
2,105 | 9,516
7,161 | 57 7
812 | 11,085
5,494 | 364
153 | 13,538 | 1,205 | | Other | 6,867 | 2,104 | 6,082 | 270 | 1,833 | 5,690 | 420 | 2,453 | . 42 | 8,044
5,984 | 689
766 | | 60 to 64 years, total | 268,450 | 82,959 | 244,673 | 7,759 | 75,200 | | 30.700 | | 1, 200 | | | | Married | 235,587 | , | | | | 232,401 | 19,780 | 142,485 | 4,778 | 226,796 | 30,984 | | Married | 12,862 | 72,543
4,309 | 212,872
12,331 | 6,410
637 | 66,133
3,672 | 208,093
8,555 | 17,725
599 | 123,900 | 4,004
329 | 199,656
10,679 | 27,143 | | SingleWidowed | 12,567 | 3,956 | 12,508 | 476 | 3,479 | 9,794 | 951 | 8,319
6,726 | 296 | 10,443 | 1,597
1,408 | | Other | 7,434 | 2,152 | 6,962 | 236 | 1,916 | 5,959 | 504 | 3,540 | 150 | 6,018 | 836 | | 65 to 69 years, total | 255,947 | 77,605 | 227,919 | 5,237 | 72,368 | 220,687 | 17,309 | 141,987 | 5,453 | 215,419 | 27,997 | | Married | 216,244 | 65,095 | 191,007 | 4,138 | 60,957 | 189,396 | 14,852 | 119,109 | 4,508 | 182,870 | 23,268 | | Single | 15,016 | 3,887 | 13,208 | 182 | 3,705 | 11,282 | 859 | 9,592 | 415 | 12,265 | 1,315 | | WidowedOther | 20,048
4,639 | 6,750
1,873 | 19,223
4,481 | 758
158 | 5,992
1,715 | 16,589
3,428 | 1,233 | 10,692 | 416
· 115 | 16,471 | 2,753 | | | ' | | | | | · • | | 2,594 | | 3,813 | 662 | | 70 to 74 years, total | 187,542 | 59,265 | 165,200 | 3,421 | 55,844 | 154,759 | 12,272 | 107,005 | 4,449 | 153,350 | 23,651 | | MarriedSingle | 149,526
10,894 | 48,401
2,986 | 129,297
10,114 | 2,991 | 45,411 | 127,360 | 10,199 | 85,619 | 3,518 | 121,699 | 19,496 | | Widowed | 23,650 | 6,635 | 22,367 | 93
292 | 2,893
6,343 | 6,491
18,593 | 500
1,417 | 6,743
12,957 | 328
506 | 9,234
19,197 | 1,218
2,288 | | Other | 3,472 | 1,242 | 3,422 | 45 | 1,197 | 2,315 | 155 | 1,686 | 97 | 3,220 | 649 | | 75 to 79 years, total | 113,912 | 37,507 | 100,690 | 1,363 | 36,143 | 92,364 | 7,638 | 64,479 | 3,160 | 93,240 | 15,070 | | Married | 84,306 | 27.410 | 73,354 | 1,014 | 26,396 | 70,267 | 5,487 | 47,443 | 2,322 | 70,208 | , | | Single | 7,450 | 2,668 | 6,441 | 97 | 2,571 | 4,368
15,760. | 737 | 5,016 | 2,322 | 5,921 | 11,179 | | WidowedOther | 19,975
2,181 | 6,635
794 | 18,966 | 193
60 | 6,442 | 15,760. | 1,213 | 11,011 | 532 | 15,627 | 2,658 | | | | | 1,929 | | 734 | 1,469 | 200 | 1,009 | 62 | 1,484 | 294 | | 80 to 84 years, total | 60,171 | 19,651 | 52,112 | 649 | 19,003 | 46,596 | 3,528 | 33,613 | 1,748 | 48,116 | 8,289 | | Married | 36,577 | 12,447 | 30,248 | 436 | 12,011 | 29,263 | 2,237 | 20,353 | 1,110 | 29,646 | 5,267 | | SingleWidowed | 5,248
17,457 | 1,519
5,357 | 4,732
16,348 | 33
174 | 1,487
5,183 | 3,480
13,327 | 264
958 | 3,241 | 142
474 | 1, 063 | 634 | | Other | 889 | 328 | 784 | 6 | 322 | 526 | 69 | 9,589
430 | 22 | 13,881 | 2,268
121 | | 85 years or more, total | 38,363 | 14,617 | 34,054 | 388 | 14,229 | 27.560 | 0.71.7 | | | 1 | | | Married | 17,111 | 6,670 | 14,194 | | 6,486 | 27,568 | 2,343 | 22,476 | 1,374 | 30,255 | 6,280 | | Single | 3,735 | 1,479 | 3,490 | 184
37 | 1.442 | 13,105
2,582 | 1,120 | 9,937
2,602 | 580
167 | 13,460
3,014 | 2 , 826
675 | | Widowed | 3,735
16,879 | 6,193 | 15,784 | 16 1 | 6,032 | 11,553 | 982 | 9,512 | 600 | 13,266 | 2,632 | | Other | 638 | 275 | 586 | 6 | 269 | 328 | 29 | 425 | 26 | 515 | 147 | | Age unknown, total | 45,464 | 13,256 | 37,692 | 618 | 12,637 | 35,559 | 2,982 | 25,105 | 931 | 34,252 | 4,649 | | Married | 26,480 | 7,763 | 22,010 | 449 | 7,314 | 21,941 | 1,967 | 13,756 | 365 | 21.184 | | | SingleWidowed | 5,090 | 1,300 | 2,820 | 31 | 1.270 | 3,026 | 202 | 3,370 | 134 | 2,751 | 2,316
592 | | Wildowed
Other | 13,275 | 4,032
161 | 12,518 | 123
15 | 3,909 | 10,042 | 766
47 | 7,635
344 | 422
10 | 9,698
619 | 1,655
86 | | | | | | | / | | 71 | J*** | 10 | 019 | 00 | Table 27.--MALE TOP WEALTHHOLDERS WITH NET WORTH OF \$100,000 OR MORE, BY AGE AND MARITAL STATUS--Continued | | | | Tyn | pes of asset | sContinued | | | | Estate ta: | x return sta | tistics | |------------------------|--------------------|----------------|--------------------|----------------------|--------------------|--------------|--------------------|------------------|----------------|-----------------------|------------| | Age and marital status | . Ca | sh | Notes and | mortgages | Life insur | ance equity | Noncorpora
ass | | Number | Gross | Net worth | | With mint some some | Number | Amount | Number | Amount | Number | Amount | Number | Amount | number | estate | net worth | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | | Total | 2,019,106 | 67,199 | 855,281 | 28,519 | 1,712,032 | 13,042 | 839,006 | 53,397 | 44,786 | 15,061 | 13,711 | | Marmi ad | 1,676,248 | 52,208 | 732,319 | 23,932 | 1,484,820 | 11,588 | 733,844 | 48,020 | 33,032 | 11,142 | 10,019 | | SingleWidowed | 151,272
142,219 | 6,690
6,567 | 46,043
56,628 | 1,551
1.806 | 95,628
99,899 | 386
858 | 40,081
46,496 | 2,071
2,159 | 3,102
7,785 | 985
2,602 | 928 | | Other | 49,367 | 1,733 | 20,291 | 1,231 | 31,685 | 210 | 18,585 | 1,148 | 867 | 332 | 296 | | Under 40 years, total | 153,969 | 3,249 | 67,361 | 1,692 | 122,694 | 315 | 64,956 | 6,124 | 193 | 78 | 54 | | Married | 113,873
32,879 | 2,147
1,035 | 57,738
8,019 | 1,499
167 | 101,042
19,246 | 261
45 | 57,738
4,812 | 5,778
330 | 143
41 | 63 | 41 | | Widowed | | 67 | | 26 | 2,406 | 9 | 2,406 | 16 | - 9 | -
4 | - 2 | | Other | 7,217 | | 1,604 | | 1 | | · | | | 484 | | | 40 to 49 years, total | 398,764
349,004 | 9,928
8,044 | 157,172
142,416 | 5,006
4,252 | 377,829
338,022 | 1,914 | 206,244
182,566 | 20,522
19,269 | 1,188
1,039 | 404
425 | 355
310 | | Single | 31,915 | 1,217 | 8,922 | 255 | 24,365 | 62 | 12,354
4,461 | 522 | 97 | 26 | 22 | | WidowedOther | 6,520
11,325 | 241
427 | 1,716
4,118 | 29
469 | 6,520
8,922 | 20
45 | 6,863 | 270
461 | 19
33 | 7
27 | 18 | | 50 to 54 years, total | 241,483 | 6,622 | 103,107 | 3,349 | 216,507 | 1,338 | 128,588 | 8,301 | 1,462 | 525 | 402 | | Werried | 221,063 | 5,789 | 95,175 | 3,123 | 203,850 | 1,288 | 119,138 | 7,498 | 1,341 | 481 | 365 | | Single | 11,138
5,063 | 468
175 | 3,038
2,025 | 136
10 | 7,425
2,363 | 20
13 | 4,556
3,544 | 419
273 | 66 | 25
11 | 22 | | Other | 4,219 | 190 | 2,869 | 79 | 2,869 | 17 | 1,350 | 110 | 25 | 9 | 9 7 | | 55 to 59 years, total | 274,582 | 7,959 | 124,391 | 4,478 | 249,469 | 1,983 | 126,255 | 5,787 | 2,841 | 927 | 750 | | Married | 243,877 | 6,785
695 | 110,657 | 3,903
107 | 224,355
11,380 | 1,818 | 114,777
4,120 | 5,182
132 | 2,524
160 | 838
37 | 677 | | SingleWidowed | 15,696
8,142 | 294 | 3.924 | 91 | 8,142 | 69 | 4,611 | 282 | 87 | 29 | 21 | | Other | 6,867 | 186 | 4,807 | 377 | 5,592 | 50 | 2,747 | 190 | 70 | 24 | 19 | | 60 to 64 years, total | 262,963 | 9,223 | 115,876 | 4,192 | 227,976 | 1,977 | 107,734 | 4,964
4,269 | 4,550 | 1,499 | 1,274 | | Married
Single | 230,159
12,862 | 7,692
704 | 102,011
5,782 | 3,517
370 | 203,314
10,266 | 1,781
110 | 97,527
3,599 | 401 | 3,993
218 | 1,313
78 | 62 | | WidowedOther | 12,508
7,434 | 558
270 | 5,605
2,478 | 216
89 | 9,381
5,015 | 55
31 |
4,897
1,711 | 194
101 | 213
126 | 70
38 | 59
32 | | | 250,483 | 10,387 | 112,702 | 4,024 | 207,793 | 2,139 | 86,324 | 3,605 | 6,511 | 2,041 | 1,841 | | 65 to 69 years, total | 211,173 | 8,494 | 97,882 | 3,433 | 179,254 | 1,917 | 73,863 | 2,808 | 5,501 | 1,716 | 1,551 | | Single | 14,702
19,969 | 7775
903 | 5,975
7,469 | 163
347 | 8,884
16,314 | 32
161 | 4,324
6,643 | 129
444 | 382
510 | 100
177 | 94
152 | | Widowed. | 4,639 | 216 | 1,376 | 81 | 3,341 | 26 | 1,494 | 224 | 118 | 49 | 44 | | 70 to 74 years, total | 183,718 | 7,789 | 76,814 | 2,717 | 143,916 | 1,537 | 53,667 | 1,806 | 7,454 | 2,400 | 2,219 | | Married | 146,079 | 6,048
585 | 61,139 | 2,213
1 09 | 119,309
5,636 | 1,332
28 | 43,753
2,290 | 1,535 | 5,943
433 | 1,962
1 1 9 | 1,805 | | Single | 10,743
23,424 | 989 | 3,246
11,020 | 333 | 17,461 | 163 | 6,894 | 215 | 940 | 2 6 8 | 252 | | Other | 3,472 | 166
5,442 | 1,409
47,548 | 62
1,466 | 1,510
81,116 | 14
861 | 730
27,662 | 16
1,176 | 7,676 | 2,563 | 2,435 | | 75 to 79 years, total | 111,731
82,496 | 3,825 | 35,720 | 1,400 | 62,373 | 697 | 21,002 | 919 | 5,681 | 1,876 | 1,779 | | Married | 7,361 | 494 | 2,686 | 118 | 3,680 | 17 | 1,514 | 46
189 | 502 | 180 | 173 | | Widowed
Other | 19,752
2,122 | 1,016
108 | 8,192
950 | 228
29 | 13,905
1,158 | 137
10 | 4,467
638 | 22 | 1,346
147 | 453
54 | 434 | | 80 to 84 years, total | 59,234 | 2,902 | 22,427 | 676 | 38,690 | 464 | 13,613 | 325 | 6,294 | 2,069 | 1,988 | | Married | 35,946 | 1,682 | 13,757 | 412 | 25,573 | 344 | 8,250 | 212 | 3,826 | 1,312 | 1,256 | | Single | 5,191
17,256 | 258
917 | 1,711
6,529 | 59
190 | 2,046
10,698 | 11
107 | 1,052
4,101 | 23
86 | 549
1,826 | 159
563 | 156
542 | | WidowedOther | 841 | 45 | 430 | 15 | 373 | 2 | 210 | 3 | 93 | 34 | 34 | | 85 years or more | 37,681 | 2,004 | 12,615 | 402 | 20,460 | 235 | 7,181 | 266 | 5,957 | 2,280 | 2,209 | | Married
Single | 16,718
3,697 | 856
224 | 5,577
972 | 186
22 | 10,259
1,050 | 130
5 | 3,220
773 | 172
15 | 2,657
580 | 1,041
230 | 1,007 | | Widowed | 16,654 | 877 | 5,815 | 190 | 8,926 | 100 | 3,027 | 75 | 2,621 | 966
· 43 | 937
42 | | Other | 612 | 46 | 251 | 3 | 225 | 1 | | ~ | 99 | | 184 | | Age unknown, total | 44,501 | 1,694 | 15,269 | 518 | 25,586 | 279 | 16,783
11,968 | 522
378 | 661
385 | 196
116 | 184 | | Married | 25,861
5,090 | 847
235 | 10,248
688 | 301
44 | 17,470
1,651 | 233
12 | 688 | 12 | 74 | 19 | 18 | | Widowed | 12,931
619 | 598
14 | 4,333 | 173 | 6,190
275 | 32
2 | 3,852
275 | (*) | 193
9 | 59
2 | 57 | | Office | 019 | 24 | | | -17 | | , | / | | | | # ${\tt Table~28.--FEMALE~TOP~WEALTHHOLDERS~WITH~NET~WORTH~OF~\$100,000~OR~MORE,~BY~AGE~AND~MARITAL~STATUS}$ | | | <u> </u> | Debts and | mort gages | | | | Types of | ngget c | | | |-------------------------|--------------------|-------------------|--------------------|-----------------|-------------------|-------------------|-----------------|-------------------|-----------------|--------------------|------------------------| | t and model otatus | Number of
top | Total | Debug and | mor of affice | | D1 | estate | | nds | | | | Age and marital status | wealth-
holders | assets | Number | Amount | Net worth | Number | Amount | Number | Amount | Number | Amount. | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | | | | | | | | | _ | | | | | Total | 1,642,687 | 517,212 | 1,461,816 | 35,724 | 481,488 | 1,252,505 | 96,628 | 871,442 | 37,404 | 1,365,878 | 231,850 | | Married
Single | 774,702 | 250,714
47,355 | 635,481
153,722 | 24,284
1,316 | 226,429
46,038 | 637,763
92,436 | 55,355
5,029 | 378,150
97,434 | 16,123
3,340 | 655,199
138,690 | 118,518
26,175 | | Widowed | 594,228 | 185,931 | 566,007 | 7,706 | 178,225 | 446,756 | 30,704 | 330,929 | 15,889 | 477,486 | 72,899 | | Other | 109,947 | 33,212 | 106,606 | 2,417 | 30,796 | 75,550 | 5,540 | 64,929 | 2,053 | 94,503 | 14,257 | | Under 40 years, total | 154,930 | 54,340 | 139,084 | 5,139 | 49,200 | 114,436 | 8,794 | 61,619 | 1,304 | 135,563 | 34,472 | | Married | 100,352 | 37,797 | 86,267 | 4,310 | 33,487 | 88,028 | 7,452 | 42,253 | 1,075 | 91,549 | 23,616 | | SingleWidowed | 29,930
(1) | 10,222
(1) | 28,169
(1) | (1) | 10,058
(1) | 10,563 | 306 | 5,282 | 136 | 22,887 | 7,391 | | Other | 22,887 | 5,871 | 22,887 | 664 | 5,207 | 15,845 | 1,035 | 14,084 | 93 | 21,127 | 3,465 | | 40 to 49 years, total | 247,804 | 87,712 | 222,709 | 10,532 | 77,180 | 190,713 | 17,059 | 115,433 | 5,495 | 207,653 | 40,904 | | Married | 171,267 | 66,042 | 148,682 | 8,976 | 57,066 | 136,762 | 14,327 | 70,891 | 4,523 | 146,173 | 34,455 | | Single | 17.566 | 4,411 | 17,566 | 171 | 4,240 | 13,174 | 371 | 10,665 | 150 | 16,938 | 2,600 | | Widowed | 39,523
19,448 | 11,498
5,762 | 39,523
16,938 | 732
654 | 10,766
5,108 | 27,603
13,174 | 1,441
920 | 18,193
15,684 | 295
527 | 28,231
16,311 | 1,926
1,923 | | | | 1 | 1 | | | | | | | | | | 50 to 54 years, total | 205,973 | 61,000 | 180,185 | 4,936 | 56,064 | 169,665 | 13,720 | 103,835 | 3,537 | 168,987 | 25,560 | | Married | 131,999 | 36,569
2,708 | 108,925
9,841 | 3,493
24 | 33,075
2,684 | 108,246
6,787 | 9,449
317 | 63,115
8,483 | 1,923
162 | 108,586
9,841 | 15,458
1,390 | | SingleWidowed | 39,362 | 13,098 | 38,005 | 883 | 12,216 | 37,326 | 2,595 | 20,360 | 994 | 30,540 | 5,635 | | Other | 23,414 | 8,624 | 23,414 | 536 | 8,089 | 17,306 | 1,359 | 11,877 | 459 | 20,020 | 3,077 | | 55 to 59 years, total | 192,515 | 60,506 | 172,117 | 4,357 | 56,149 | 159,581 | 12,677 | 115,383 | 5,010 | 157,667 | 24,424 | | Married | 110,495 | 33,104 | 92,008 | 3,250 | 31,853 | 94,346 | 8,076 | 63,110 | 2,985 | 94,983 | 14,004 | | SingleWidowed | 14,449
53,547 | 4,664
16,768 | 13,387
52,698 | 268
634 | 4,396
16,134 | 9,137
46,748 | 834
3,008 | 9,775
35,273 | 233
1,502 | 11,474
39,948 | 2,44 <u>1</u>
6,205 | | Other | 14,024 | 3,970 | 14,024 | 205 | 3,765 | 9,350 | 759 | 7,225 | 290 | 11,262 | 1,774 | | 60 to 64 years, total | 198,858 | 60,426 | 174,663 | 3,135 | 57,290 | 154,962 | 12,392 | 106,173 | 4,245 | 170,829 | 23,943 | | Married | 94,537 | 28,560 | 75,233 | 1,814 | 26,746 | 78,671 | 6,895 | 49,979 | 1,775 | 81,183 | 11,821 | | Single | 19,965 | 4,563 | 18,643 | 157 | 4,406 | 10,710 | 642 | 13,619 | 388 | 16,660 | 1,960 | | Widowed.
Other | 77,745
6,611 | 24,495
2,808 | 74,308
6,479 | 995
170 | 23,500
2,638 | 61,482
4,099 | 4,489
367 | 39,137
3,438 | 1,844
240 | 66,639
6,347 | 8,905
1,257 | | | | | | - | 1 | | | 1 | | i l | | | 65 to 69 years, total | 210,551 | 57,565 | 185,827 | 2,694 | 54,871 | 159,578 | 11,338 | 121,610 | 4,622 | 172,823 | 21,420 | | Married
Single | 76,016
20,068 | 20,028
5,603 | 56,911
19,506 | 1,461
152 | 18,568
5,451 | 61,808
12,121 | 4,358
741 | 40,456
14,850 | 1,482
606 | 62,290
16,295 | 8,040
2,597 | | Widowed | 105,316 | 29,820 | 100,259 | 973 | 28,847 | 78,987 | 5,672 | 62,130 | 2,459 | 87,255 | 9,977
806 | | Other | 9,151 | 2,114 | 9,151 | 109 | 2,005 | 6,662 | 567 | 4,174 | 75 | 6,983 | 806 | | 70 to 74 years, total | 165,029 | 50,800 | 144,875 | 2,065 | 48,735 | 121,909 | 8,035 | 93,692 | 4,609 | 135,923 | 23,130 | | Married | 50,385 | 14,526 | 37,355 | 676 | 13,851 | 40,261 | 2,718 | 26,950 | 1,256 | 38,715 | 5,691 | | Single Widowed | 16,123
90,881 | 4,462
29,863 | 14,436
85,819 | 84
1,267 | 4,378
28,596 | 9,843
66,415 | 497
4,582 | 11,483
50,385 | 472
2,686 | 14,858
75,601 | 2,387
14,145 | | Other | 7,640 | 1,948 | 7,265 | 38 | 1,910 | 5,390 | 239 | 4,874 | 195 | 6,749 | 907 | | 75 to 79 years, total | 110,480 | 32,307 | 100,417 | 1,056 | 31,251 | 79,739 | 5,228 | 62,560 | 2,910 | 89,442 | 13,754 | | Married | 23,073 | 6,827 | 18,210 | 124 | 6,704 | 17,587 | 1,297 | 13,298 | 620 | 18,617 | 3,014 | | SingleWidowed | 12,172
72,072 | 2,915 | 11,189 | 60
853 | 2,855
20,869 | 7,068 | 321 | 7,428 | 248 | 10,183 | 1,338
8,997 | | Other | 3,163 | 21,722
843 | 67,951
3,067 | 20 | 823 | 53,575
1,509 | 3,473
137 | 1,677 | 1,978
64 | 57,935
2,707 | 406 | | 80 to 84 years, total | 66,109 | 20,651 | 60,632 | 547 | 20,104 | 43,810 | 2,781 | 38,138 | 1,991 | 54,248 | 9,635 | | Married | 8,171 | 2,710 | 6,190 | 78 | 2,633 | 5,659 | 351 | 4,351 | 312 | 6,527 | 1,280 | | Single | 9,531 | 2,490 | 8,793 | 41 | وبلبا,2 | 5,413 | 310 | 6,320 | 229 | 8,366 | 1,170 | | WidowedOther | 47,384
1,023 | 15,132
319 | 44,678
971 | 422
6 | 14,710
312 | 31,974
764 | 2,067
52 | 27,014
453 | 1,428
22 | 38,656
699 | 7,041
143 | | 85 years or more, total | 49,035 | 16,793 | - | 473 | 16,320 | 29,703 | 2,207 | 29,913 | 2,021 | 39,290 | 7,890 | | Married | 2,876 | 10,193 | 45,159
2,312 | 413 | 790 | 2,040 | 153 | 1,673 | 71 | 2,224 | 336 | | Single | 7,072 | 2,323 | 6,732 | 38 | 2,285 | 3,611 | 279 | 4,692 | 236 | 6,004 | 1,192 | | WidowedOther | 38,298 | 13,260 | 35,503 | 414 | 12,846 | 23,569 | 1,739 | 23,004 | 1,676 | 30,355 | 6,129
233 | | | 789 | 411 | 612 | 12 | 399 | 483 | 36 | 244 | 37 | 707 | | | Age unknown, total | 41,403 | 15,112 | 36,149 | 789 | 14,323 | 28,409 | 2,396 | 23,087 | 1,659 | 33,455 | 6,719 | | MarriedSingle | 5,530
5,737 | 1,750
2,993 | 3,387
5,460 | 93
157 | 1,657
2,837 | 4,355
4,009 | 278
410 | 2,074
4,838 | 100
480 | 4,355
5,184 | 804
1,710 | | Widowed | 28,339 | 9,825 | 25,505 | 534 | 9,291 | 19,077 | 1,639 | 15,276 | 1,027 | 22,326 | 3,939 | | Other | 1,797 | 543 | 1,797 | 5 | 538 | 968 | 69 | 899 | 52 | 1,590 | 266 | Footnote at end of table. Table 28.--FEMALE TOP WEALTHHOLDERS WITH NET WORTH OF \$100,000
OR MORE, BY AGE AND MARITAL STATUS--Continued [satetion to subject of status and status of status of status of setting of status s | | | | T | rpes of asset | sContinued | L | | | Estate 'ta | x return st | atistics | |-------------------------|--------------------|-----------------|-------------------|----------------|---------------------------|-------------|--------------------|----------------|---------------|--------------|--------------| | Age and marital status | Ce | ısh | Notes and | mortgages | Life insure | unce equity | Noncorporat
ass | | Number | Gross | Net worth | | | Number | Amount | Mumber | Amount | Number | Amount | Number | Amount | | estate | | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | | B-1-3 | 1,567,695 | 58,726 | 573,351 | 16,829 | 645,917 | 1,368 | 275,809 | 11,159 | 27,170 | 9,110 | 8,764 | | Total Married | 720,609 | 22,204 | 236,672 | 6,810 | 323,518 | 611 | 161,081 | 7,345 | 6,073 | 1,823 | 1,709 | | Single | 156,087 | 5,855 | 38,203 | 532 | 57,620 | 146 | 19,655 | 865 | 3,258 | 943 | 921 | | WidowedOther | 588,432
102,567 | 27,390
3,277 | 240,496
57,980 | 7,329
2,159 | 222,937
41,842 | 531
79 | 79,269
15,804 | 2,205
744 | 16,981
859 | 6,069
275 | 5,870
263 | | | | | ŀ | | 1 | | | | 88 | | 1 | | Under 40 years, total | 125,000 | 2,462 | 47,535 | 1,349 | 44,014
31,690 | 40 | 36,972
28,169 | 2,213
1,607 | 57 | 31
22 | 28
19 | | Married | 84,507
22,887 | 1,551
296 | 19,366
5,282 | 722
28 | 31,690 | 23
8 | 8,803 | 606 | 17 | 6 | 19 | | Widowed | (2) | (1) | - ' | - | 3,521
(¹) | (¹) | 1 - | - | 1 | (*) | (*) | | Other | 15,845 | 614 | 22,887 | 599 | 7,042 | 1 | - | - | 13 | 3 | 3 | | 40 to 49 years, total | 232,747 | 6,059 | 109,159 | 3,225 | 146,800 | 212 | 55,207 | 2,070 | 395 | 143 | 123 | | Manufod | 156,210 | 3,705 | 63,362 | 1,267 | 95,357 | 120 | 40,150 | 1,528 | 273 | 107 | 91 | | Single | 17,566 | 415 | 9,410
26,349 | 81
1,068 | 10,665
33,877 | 12
63 | 8,783 | 191 | 28
63 | 19 | 17 | | WidowedOther | 39,523
19,448 | 1,537
402 | 10,038 | 810 | 6,901 | 17 | 6,274 | 351 | 31 | 9 | | | 50 to 54 years, total | 195,454 | 5,890 | 65,831 | 1,739 | 89,583 | 117 | 39,363 | 983 | 607 | 182 | 165 | | | 122,837 | 3,863 | 38,684 | 1,053 | 54,971 | 70 | 25,110 | 651 | 389 | 109 | 97 | | MarriedSingle | 11,198 | 445 | 1,697 | 37 | 4,751. | В | 679 | 1 | 33 | 8 | 8 | | Widowed | 38,005 | 1,095 | 18,324 | 520 | 17,984 | 22
16 | 7,805 | 74
257 | 116
69 | 39
26 | 36
24 | | Other | 23,414 | 488 | 7,126 | 130 | 11,877 | 10 | 5,769 | | | | 1 | | 55 to 59 years, total | 187,841 | 7,269 | 63,322 | 2,160 | 96,471 | 192 | 42,285 | 1,764 | 906 | 288 | 264 | | Married | 106,033 | 3,305 | 29,111 | 1,106 | 53,760 | 127 | 28,261 | 1,309 | 520 | 167 | 150 | | Single | 14,449 | 470 | 2,337
24,224 | 24
815 | 6,375
30,386 | 14 38 | 4,037
8,712 | 78
312 | 68
252 | 22
80 | 21
76 | | Widowed.
Other. | 53,335
14,024 | 2,996
498 | 7,650 | 215 | 5,950 | 13 | 1,275 | 64 | . 66 | 19 | 18 | | | 194,231 | 7,709 | 71,928 | 2,366 | 82,901 | 239 | 32,527 | 2,208 | 1,504 | 462 | 433 | | 60 to 64 years, total | 1 | 2,894 | | (| 38,740 | 122 | 19,040 | 1,587 | 715 | 218 | 202 | | MarriedSingle | 90,571
19,965 | 934 | 31,865
2,380 | 1,037
68 | 9,784 | 39 | 926 | 52 | 151 | 35 | 33 | | Widowed | 77,084 | 3,548 | 34,377 | 1,113 | 32,526 | 70 | 10,974 | 527
42 | 588
50 | 187
21 | 178 | | Other | 6,611 | 334 | 3,306 | 148 | 1,851 | " | 1,587 | 42 | , , | 1 | 1 | | 65 to 69 years, total | 207,900 | 9,198 | 77,783 | 2,185 | 75,775. | 218 | 27,131 | 835 | 2,624 | 1,284 | 1,247 | | Married | 73,848 | 2,776 | 25,526 | 728 | 25,686 | 72
24 | 10,355 | 318
80 | 947 | 250
70 | 231
68 | | SingleWidowed | 19,666
105,235 | 881
5,177 | 5,378
44,872 | 31
1,345 | 7,706
37,968 | 108 | 1,766 | 416 | 1,313 | 936 | 923 | | Other | 9,151 | 365 | 2,007 | 81 | 4,415 | 13 | 401 | 21 | 114 | 27 | 25 | | 70 to 74 years, total | 162,357 | 7,645 | 57,510 | 1,588 | 50,198 | 1.22 | 15,888 | 446 | 3,521 | 1,085 | 1,040 | | Married | 48,276 | 2,243 | 16,217 | 495 | 13,264 | 33 | 6,046 | 193 | 1,075 | 310 | 295 | | Single | 16,123 | 721 | 4,500 | 123 | 5,484 | 1 17 | 937 | 6 | 344 | 95 | 93 | | Widowed | 90,506 | 4,415
266 | 34,168
2,625 | 880
90 | 29,013
2,437 | 67 | 8,905 | 246 | 1,939 | 638
42 | 610
41 | | Other | 7,452 | l | | | | 1 | ľ | | 1 | 1 | | | 75 to 79 years, total | 109,186 | 5,303 | 36,325 | 1,015 | 30,285 | 103 | 11,070 | 276 | 4,611 | 1,351 | 1,304 | | Married | 22,618
12,052 | 1,053
670 | 6,877
2,636 | 195
52 | 5,822
3,594 | 26 | 2,971
863 | 81 | 963
508 | 286
122 | 119 | | Single | 71,449 | 3,451 | 25,446 | 713 | 20,198 | 63 | 7,092 | 164 | 3,008 | 908 | 871 | | Other | 3,067 | 129 | 1,366 | 54 | 671 | 3 | 144 | 6 | 132 | 35 | 34 | | 80 to 84 years, total | 64,970 | 3,150 | 20,151 | 514 | 15,579 | 51. | 6,528 | 139 | 5,105 | 1,595 | 1,552 | | Married | 7,783 | 411 | 2,227 | 57 | 1,709 | 6 | 609 | 9 | 631 | 209 | 203 | | SingleWidowed | 9,466 | 430 | 2,448 | 49 | 2,966 | 9
36 | 518
5,271 | 7
123 | 736
3,659 | 192
1,169 | 189
1,136 | | WidowedOther | 46,698
1,023 | 2,254
55 | 15,139
337 | 397 | 10,736 | 1 | 130 | (*) | 79 | 25 | 24 | | | | | 1 | | | 1 | 1 | 101 | 7,211 | 2,470 | 2,400 | | 85 years or more, total | 47,640 | 2,020 | 12,199 | 319 | 6,916 | 31 | 4,692 | | 423 | 118 | 116 | | Married | 2,672
6,977 | 119 | 741
1,238 | 22
21 | 37 ⁴
1,047 | 1 2 | 231
435 | 3 6 | 1,040 | 341 | 336 | | Managa | 37,257 | 1,544 | 10,064 | 273 | 5,379 | 27 | 3,985 | 91 | 5,632 | 1,950 | 1,889 | | Other | 734 | 28 | 156 | 2 | 176 | 1 | 41 | 1 | 116 | 60 | 59 | | Age unknown, total | 40,366 | 2,022 | 11,613 | 369 | 7,396 | 44 | 4,147 | 125 | 599 | 219 | 207 | | Married | 5,253 | 286 | 2,696 | 129 | 2,143 | 11 | 138 | 58 | 80 | 25 | 24 | | Single | 5,737 | 264 | 899 | 16
206 | 1,728
3,110 | 29 | 691
3,180 | 3
62 | 83
410 | 142 | 41
134 | | Widowed.
Other. | 27,579 | 1,373 | 7,534
484 | 18 | 415 | 1 | 138 | 1 1 | 26 | 142 | 1 8 | ¹Estimate not shown separately because of high sampling variability. Table 29. -- TOP WEALTHHOLDERS WITH NET WORTH OF \$500,000 OR MORE, BY AGE AND MARITAL STATUS [All figures are estimates based on estate tax return samples--money amounts are in millions of dollars] | | Number of | 1 | Debts and | | es-money am | | | Type of | assets | · | | |-------------------------|-------------------------|------------------|--------------------------|--------------------|-----------------------|---------------------|------------------|-----------------------|--------------------|-----------------------|-----------------------| | Age and marital status | top | Total | | | Net worth | Real e | estate | Bor | nds | Corpora | te stock | | age um milital status | wealth-
holders | assets | Number | Amount | Net Worth | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 353,039 | 498,557 | 344,693 | 44,185 | 454,372 | 286,493 | 59,324 | 250,382 | 42,391 | 334,663 | 263,232 | | Married | 244,178 | 344,035 | 237,394 | 34,971 | 309,064 | 210,299 | 44,597 | 168,198 | 26,651 | 233,153 | 181,914 | | Single | 27,272 | 33,221
99,467 | 26,537
65,909 | 1,845
5,061 | 31,377 | 15,066 | 3,055
9,031 | 19,610 | 3,259 | 25,288 | 19,807 | | Widowed | 66,676
14,913 | 21,834 | 14,853 | 2,309 | 94,406
19,525 | 50,491
10,637 | 2,641 | 51,488
11,086 | 10,772
1,709 | 61,779
14,443 | 50,376
11,135 | | Under 40 years, total | 40,373 | 47,037 | 40,373 | 7,351 | 39,686 | 31,082 | 5,960 | 30,436 | 2,335 | 39,571 | 28,856 | | Married
Single | 32,999 | 38,968 | 32,999 | 7,016 | 31,951 | 28,676 | 5,643 | 25,468 | 1,622 | 32,197 | 22,665 | | WidovedOther | } (1) | (1) | (1) | (1) | (1) | (1) | (¹) | (¹) | (1) | (1) | (1) | | 40 to 49 years, total | 59,920 | 102,992 | 58,322 | 10,561 | 92,431 | 49,411 | 9,558 | 41,637 | 6,862 | 57,695 | 57,728 | | Married | 49,127 | 87,456 | 47,529 | 8,662 | 78,794 | 43,186 | 7,645 | 33,529 | 5,877 | 47,245 | 51,027 | | WidowedOther | } (1) | ·(1) | (1) | (¹) | (1) | (1) | (1) | (1) | (¹) | (1) | (1) | | 50 to 54 years, total | 34,166 | 55,137 | 33,149 | 6,367 | 48,771 | 30,614 | 8,063 | 21,149 | 5,548 | 31,291 | 27,803 | | Married | 27,899 | 42,722 | 27,051 | 5,877 | 36,846 | 25,698 | 7,571 | 16,574 | 4,525 | 25,699 | 20,927 | | Widowed | } (1) | (1) | (1) | (1) | (1) | (1) | (¹) | (1) | (1) | (1) | (1) | | 55 to 59 years, total | 45,595 | 55,790 | 44,370 | 5,026 | 50,764 | 38,974 | 8,130 | 28,413 | 3,869 | 43,846 | . 28,323 | | Married
Single | 35,558
2,076 | 42,926
2,637 | 34,545
1,864 | 4,123
228 | 38,804
2,409 | 30,899
1,455 | 6,297
295 | 21,270
932 | 2,864
80 | 34,659
1,864 | 21,324 | | Widowed | 5,901 | 7.703 | 5,901 | 454 | 7,278 | 4,953 | 1,182 | 4,560 | 780 | 5,263 | 1,894
3,782 | | Other | 2,060 | 2,524 | 2,060 | 252 | 2,272 | 1,667 | 356 | 1,651 | 144 | 2,060 | 1,323 | | 60 to 64 years, total | 43,595 | 58,768 | 42,536 | 4,466 | 54,302 | 37,503 | 7,947 | 30,995 | 4,771 | 41,725 | 27,576 | | Married
Single | 30,611
2,561 | 40,316
3,340 | 29,743
2,370 | 3,006
560 | 37,310
2,780 | 27,122
1,884 | 5,967
225 | 22,069
2,075 | 2,978
233 | 29,256
2,502 | 19,682
1,487 | | WidowedOther | 2,561
8,320
2,103 | 12,620
2,491 | 8,320
2,103 | 695
204 | 11,925
2,287 | 6,894
1,603 | 1,406
349 | 5,836
1,015 | 1,376
184 | 7,864
2,103 | 5,092
1,315 | | 65 to 69 years, total | 41,170 | 51,545 | 39,941 | 3,681 | 47,864 | 34,154 | 6,642 | 29,610 | 4,791 | 38,858 | 23,931 | | Married
Single | 26,997
3,066 | 32,865
3,256 | 25 , 967
3,027 | 2,682
72 | 30,183
3,184 | 22,491
2,190 |
4,425
321 | 18,509
2,670 | 2,989
438 | 26,003
2,868 | 15,580
1,618 | | Widowed | 9,874 | 13,769 | 9,714 | 823 | 12,946 | 8,516 | 1,666 | 7,635 | 1,280 | 9,034 | 6,023 | | Other | 1,233 | 1,655 | 1,233 | 104 | 1,551 | 957 | 230 | 796 | 84 | 953 | 709 | | 70 to 74 years, total | 33,297 | 48,734 | 32,508 | 3,178 | 45,556 | 25,101 | 5,090 | 25,264 | 5,096 | 31,162 | 27,233 | | Single | 19,758
1,808 | 28,177
2,747 | 19,045
1,782 | 2,220
55
889 | 25,957
2,692 | 15,631
1,271 | 3,494
238 | 14,539
1,516 | 2,658
479 | 18,268
1,736 | 14,866
1,603 | | WidowedOther | 10,788
943 | 16,596
1,214 | 10,788
893 | 889
14 | 15,708
1,199 | 7,544
655 | 1,273
85 | 8,363
846 | 1,829
131 | 10,262
896 | 10,115
749 | | 75 to 79 years, total | 22,752 | 30,596 | 22,311 | 1,354 | 29,242 | 17,280 | 3,621 | 17,723 | 3,315 | 20,981 | 16,156 | | Married
Single | 11,707 | 15,410
2,201 | 11,415
1,695 | 619
57 | 14,791
2,144 | 9,396
1,113 | 1,892
492 | 9,219
1,453 | 1,698
216 | 10,940
1,536 | 8,310
1,055 | | Single | 8,831
490 | 12,257
728 | 8,711
490 | 626
52 | 11,631 | 6,374
397 | 1,063 | 6,722 | 1,350 | 8,093 | 6,429
362 | | 80 to 84 years, total | 13,610 | 18,437 | 13,086 | 722 | 17,715 | 9,918 | 1,623 | 10,590 | 2,089 | 12,367 | 10,338 | | Married | 5,196
1,438 | 7,369
1,536 | 4,933 | 335 | 7,033 | 3,972
984 | 704 | 4,017 | 880 | 4,761 | 3,987 | | Widowed | 6,738
238 | 9,238 | 1,396
6,529
228 | 35
347
5 | 1,501
8,891
290 | 4,840
122 | 159
732
27 | 1,104
5,298
171 | 155
1,030
24 | 1,322
6,091
193 | 831
5,359
161 | | 85 years or more, total | 11,041 | 16,287 | 10,785 | 578 | 15,709 | 7,281 | 1,548 | 8,843 | 2,198 | 9,994 | 8,454 | | MarriedSingle | 2,467
1,296 | 3,992
1,899 | 2,376 | 137
46 | 3,855 | 1,851 | 475 | 1,903 | 407 | 2,266 | 1,994 | | WidowedOther | 7,040
238 | 9,965
432 | 1,270
6,901
238 | 383
13 | 1,853
9,582
419 | 755
4,529
146 | 224
822
27 | 1,050
5,686
204 | 206
1,536
49 | 1,177
6,333
218 | 1,033
5,168
259 | | Age unknown, total | 7,519 | 13,234 | 7,312 | 900 | 12,334 | 5,175 | 1,142 | 5,725 | 1,519 | 7,173 | 6,833 | | Married
Single | 1,860 | 3,833 | 1,791 | 293 | 3,540 | 1,378 | 483 | 1,102 | 153 | 1,860 | 1,551 | | Widowed | 1,035
4,417
(1) | 2,527
6,684 | 1,035
4,279
(1) | 145
461 | 2,382
6,222
(¹) | 621
3,038
(1) | 197
448 | 828
3,588
(1) | 425
923 | 1,035
4,071 | 1,744
3,395 | | Other | (1) | (1) | (1) | (¹) | (1) | (¹) | (1) | (1) | (1) | (1) | (1) | Footnote at end of table. Table 29. --TOP WEALTHHOLDERS WITH NET WORTH OF \$500,000 OR MORE, BY AGE AND MARITAL STATUS--Continued | | | | T | ypes of asse | tsContinue | d | | | | | | |----------------------------|------------------|----------------|------------------|--------------|------------------|-------------|-----------------------|--------------------|----------------|-----------------------|--------------| | Age and marital status | Ca | sh | Notes and | mortgages | Life insur | ance equity | Noncorpora
ass | te business
ets | Estat | e tax stati | stics | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Gross
estate | Net worth | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (55) | | Total | 348,285 | 27,863 | 177,763 | 12,750 | 209,339 | 2,796 | 132,379 | 30,044 | 7,426 | 11,006 | 10,313 | | Married
Single | 239,992 | 17,502 | 128,056 | 9,282 | 165,098 | 2,243 | 106,729 | 26,591 | 3,988 | 5,586 | 5,132 | | Widowed | 27,095
66,285 | 2,365
6,986 | 10,308
32,515 | 1,933 | 14,449
24,094 | 168 | 7,591
13,538 | 1,121 | 602
2,647 | 808
4,325 | 771 | | Other | 14,913 | 1,010 | 6,884 | 889 | 5,698 | 67 | 4,521 | 509 | 189 | 287 | 4,142
267 | | Under 40 years, total | 37,810 | 1,783 | 16,021 | 894 | 23,080 | 57 | 21,790 | 3,607 | 36 | 43 | 33 | | Married | 30,436 | 1,257 | 14,260 | 891 | 18,112 | 39 | 17,624 | 3,462 | 28 | 35 | 26 | | SingleWidowedOther | } (1) | (1) | (¹) | (1) | (1) | (1) | (1) | (1) | (1) | (¹) | (1) | | 40 to 49 years, total | 59,577 | 3,439 | 30,049 | 1,979 | 40,462 | 285 | 23,432 | 13,317 | 139 | 254 | 220 | | Married | 48,784 | 3,011 | 24,226 | 1,436 | 33,834 | 252 | 21,089 | 12,927 | 115 | 218 | 190 | | SingleWidowed | (1) | (1) | (1) | (1) | (1) | (1) | (1) | (1) | (1) | (1) | 1 | | Other | h , , | ` ′ | (-) | (-) | (-) | () | (-) | (1) | (-) | (-) | (1) | | 50 to 54 years, total | 33,828 | 2,230 | 21,478 | 1,161 | 22,809 | 242 | 15,382 | 3,280 | 159 | 264 | 223 | | Married | 27,561 | 1,824 | 17,750 | 1,079 | 19,933 | 228 | 13,691 | 2,737 | 135 | 218 | 180 | | Single
Widowed
Other | } (2) | (¹) | (1) | (1) | (1) | (¹) | (1) | (1) | (1) | (1) | (1) | | 55 to 59 years, total | 45,072 | 3,279 | 25,471 | 2,244 | 29,838 | 380 | 19,374 | 2,298 | 361 | 441 | 383 | | Married | 35,248 | 2,429 | 20,273 | 1,814 | 26,372 | 332 | 16,284 | 1,964 | 303 | 366 | 317 | | SingleWidowed | 2,076
5,688 | 117
536 | 1,128
3,155 | 13
157 | 589
2,076 | 6 | 605 | 38
252 | 13 | 15 | 13 | | Other | 2,060 | 197 | 915 | 260 | 801 | 19
23 | 1,978
507 | 114
252 | 31
14 | 42
18 | 38
15 | | 60 to 64 years, total | 43,477 | 3,670 | 23,545 | 2,105 | 26,215 | 403 | 17,263 | 3,573 | 554 | 775 | 691 | | Married | 30,493 | 2,311 | 16,501 | 1,258 | 20,285 | 282 | 14,202 | 2,795 | 427 | 589 | 529 | | SingleWidowed | 2,561
8,320 | 287
925 | 1,501
4,542 | 351
420 | 1,664
3,456 | 98
19 | 840
1,912 | 319 | 31
74 | 48
111 | 35 | | Other | 2,103 | 147 | 1,001 | 76 | 810 | 4 | 309 | 373
87 | 22 | 28 | 25 | | 65 to 69 years, total | 40,852 | 4,192 | 22,843 | 1,620 | 24,689 | 457 | 15,286 | 1,830 | 842 | 1,620 | 1,530 | | Married | 26,759 | 2,498 | 15,536 | 1,199 | 19,683 | 389 | 11,584 | 1,202 | 618 | 755 | 687 | | SingleWidowed | 2,986
9,874 | 316
1,239 | 1,433
5,158 | 50
309 | 1,111
3,340 | 13
46 | 513
2 ,7 93 | 36
371 | 53
149 | 56 | 54 | | Other | 1,233 | 139 | 716 | 63 | 555 | 9 | 396 | 221 | 22 | 775
3 ⁴ | 757
32 | | 70 to 74 years, total | 33,145 | 3,351 | 16,238 | 1,278 | 17,802 | 407 | 8,629 | 822 | 1,049 | 1,536 | 1,421 | | Married | 19,657 | 1,842 | 10,040 | 916 | 12,971 | 342 | 6,347 | 634 | 699 | 1,019 | 929 | | SingleWidowed | 1,757
10,788 | 214
1,202 | 720
5,061 | 64
254 | 612
3,993 | 6
57 | 273
1,883 | 14
167 | 52
270 | 77
403 | 75
381 | | Other | 943 | 92 | 417 | 44 | 226 | 3 | 126 | 7 | 28 | 37 | 37 | | 75 to 79 years, total | 22,620 | 2,496 | 10,265 | 634 | 11,896 | 271 | 5,835 | 753 | 1,275 | 1,736 | 1,650 | | MarriedSingle | 11,614
1,700 | 1,301
218 | 5,480
727 | 338 | 8,076 | 207 | 3,567 | 534 | 736 | 973 | 925 | | Widowed | 8,816 | 918 | 3,858 | 55
233 | 696
2,972 | 8
50 | 235
1,881 | 19
182 | 91
423 | 126
595 | 123
564 | | Other | 490 | 58 | 200 | 9 | 152 | 6 | 152 | 19 | 25 | 42 | 39 | | 80 to 84 years, total | 13,474 | 1,447 | 5,500 | 341 | 6,062 | 158 | 2,537 | 188 | 1,236 | 1,679 | 1,608 | | MarriedSingle | 5,125
1,415 | 536
142 | 2,395 | 170 | 3,525
449 | 112 | 1,318 | 112 | 519 | 738 | 701 | | Widowed | 696,696 | 745 | 376 | 18
153 | 2,005 | 6
39 | 300
309 | 13 | ∫ 127
∫ 569 | 135
779 | 132
749 | | Other | 238 | 24 |) 2,127 | 100 | ₹ 183 | í | <i>j</i> "" | 63 | \ _21 | 27 | 27 | | 85 years or more, total | 10,975 | 1,131 | 3,732 | 240 | 3,731 | 91 | 1,748 | 223 | 1,666 | 2,464 | 2,373 | | MarriedSingle | 2,454
1,296 | 289
146 | 976 | 71 | 1,412 | 42 | 542 | 135 | 381 | 619 | 596 | | W1dowed | 6,987 | 677 | 326
2,318 | 158 | 281
1,953 | 3
45 | 198 | 5
83 | 195
1.054 | 286
1,494 | 279
1,435 | | Other | 238 | 19 | 112 | 3 | 7 85 | í | ا ۱٫۰۰۰۶ | ره | 36 | 65 | 63 | | Age unknown, total | 7,450 | 846 | 2,620 | 253 | 2,754 | 45 | 1,103 | 152 | 109 | 192 | 179 | | MarriedSingle | 1,860 | 204
98 | 620
345 | 112 | 894 | 20 | 482 | 90 | 27 | 56 | 51 | | Widowed | 1,035
4,348 | 535 | 1,655 | 11
130 | 206
1,516 | 2
23 | 69
414 | 2
60 | 15
64 | 37
97 | 35
90 | | Other | (1) | (¹) | · - | - | (1) | (1) | (¹) | (1) | 3 | ĺ 3 | 3 | ¹Estimate not shown separately because of high sampling variability. # Table 30.-ALL TOP WEALTHHOLDERS, BY SIZE OF GROSS ESTATE | _ | | | De | bts and mo | rtgages | | | | Т | rpes of as | sets | | |---|--|---|---|---|---|---|---|---|--|--|---|---| | Size of gross estate | Number of
top
wealth- | Tota
asset | . | ımber | Amount | N | Net worth | | Cash | | Corporate | stock | | | holders | | " | | 7.000 | | | Number | r Amo | unt | Number | Amount | | | (1) | (2) | | (3) | (4) | | (5) | (6) | (| 7) | (8) | (9) | | Total | 9,012,8 | 09 1,58 | 0,603 7, | 995,502 | 203,6 | 39 | 1,376,964 | 8,591,0 | 29 1 | 89,670 | 6,600,439 | 551,421 | | \$60,000 under \$70,000.
\$70,000 under \$80,000.
\$80,000 under \$100,000.
\$100,000 under \$150,000.
\$150,000 under \$300,000. |
736,1'
979,70
1,624,66
2,532,86
2,091,30 | 84 5
21 11
01 24 | 8,108 2, | 580,978
794,257
409,989
236,503
958,191 | 3,3
6,2
13,5
33,3
53,0 | 14
25 | 37,007
53,260
104,783
214,783
305,749 | 932,2
1,534,7
3 2,411,6 | 271
182
528 | 9,888
12,744
23,289
42,752
48,659 | 436,160
595,100
1,064,935
1,853,680
1,684,417 | 6,399
10,342
22,999
54,486
103,476 | | \$300,000 under \$500,000
\$500,000 under \$1,000,000.
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 589,89
310,59
136,11
7,20
4,10 | 50 20
49 23
69 5 | 8,096
1,102
1,238
0,295
4,773 | 566,158
303,384
134,606
7,262
4,174 | 28,5
24,9
26,5
8,0
6,0 | 30
01
45 | 169,513
176,172
204,737
42,251
68,710 | 306,0
134,8
1 7,2 | x08
338
269 | 20,39 ⁴
17,207
11,87 ⁴
1,416
1,446 | 536,500
288,767
129,596
7,134
4,150 | 74,035
88,217
123,432
28,360
39,676 | | | | | | | Туре | s of a | ssetsCor | ntinued | | | | | | Size of gross estate | Corporate
bor | and foreign | 1 | | | Govern | ment bonds | 3 | | | Life insura | nce equity | | Size of gross estate | | | | and local | L | | ral saving | ţs | Other Fed | eral | - | | | | Number | Amount | Numbe | r Amo | unt | Numbe: | r Amo | unt N | umber | Amount | Number | Amount | | | (10) | (11) | (12) | (13 | 3) | (14) | (15 |) | (16) | (17) | (18) | (19) | | Total | 1,311,870 | 15,50 | 0 399,1 | .72 2: | 3,249 2 | ,422,5 | 559 20 | ,035 6 | 46,571 | 26,219 | 6,558,765 | 30,974 | | \$60,000 under \$70,000.
\$70,000 under \$80,000.
\$80,000 under \$100,000.
\$100,000 under \$150,000.
\$150,000 under \$300,000. | 61,695
70,883
165,633
311,425
373,083 | 33'
35:
1,01
1,83:
3,40 | 2 6,2
3 20,9
2 39,6 | 53
33 | 25
40
155
437
1,826 | 215,2
282,3
458,9
691,3
513,4 | 369 1
300 <u>3</u> | 1,503
3,004
5,165 1 | 38,376
45,319
70,922
123,402
169,669 | 335
301
792
1,528
3,045 | 493,633
677,728
1,198,943
1,923,308
1,537,121 | 1,116
1,753
3,425
7,702
9,268 | | \$300,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 under \$10,000,000. | 161,883
108,115
52,853
3,428
2,872 | 2,12
2,80
2,84
45 | 5 71,9
5 54,7
4 5,2 | 937
121 8
150 3 | 2,053
1,515
3,590
2,992
2,616 | 151,4
76,8
30,7
5 | 390 1
756
882 | ,218 | 91,810
60,309
41,919
2,879
1,966 | 3,612
4,229
6,272
2,687
3,820 | 417,100
212,205
82,316
3,427
2,984 | 3,723
2,327
1,368
128
163 | | | | | Ту | pes of as | setsCon | tinued | | | | Estate | tax return | statistics | | Size of gross estate | Notes and | mortgages | Real e | state | | porate | business | Other a | ssets | | | | | | Number | Amount | Number | Amount | Numb | er | Amount | Number | Amount | Number
retur | | Net worth | | | (20) | (57) | (22) | (23) | (24) | | (25) | (26) | (27) | (28) | (29) | (30) | | Total | 2,597,026 | 59;440 | 7,400,059 | 427,95 | 2,428, | 803 | 88,776 | 8,160,568 | 146,96 | 5 133,9 | 941 29,66 | 26,912 | | \$60,000 under \$70,000.
\$70,000 under \$80,000.
\$80,000 under \$100,000.
\$100,000 under \$150,000.
\$150,000 under \$300,000. | 148,624
183,484
363,284
663,464
724,696 | 1,624
2,170
4,614
10,347
15,728 | 561,722
757,557
1,300,084
2,132,491
1,767,472 | 15,04
23,27
45,41
91,80
117,62 | 9 194,
3 336,
5 655, | 535
599
165 | 12,569 | 612,351
858,023
1,430,229
2,310,079
1,939,929 | 3,14
4,87
8,94
19,48
29,26 | 6 14,7
4 23,9
6 34, | 739 1,09
502 2,09
794 4,22 | 995
1,892
3,756 | | \$300,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$1,000,000 under \$10,000,000.
\$10,000,000 or more. | 271,944
160,714
73,389
4,032
3,395 | 9,296
8,008
6,060
838 | 497,073
263,593
110,054
6,009
4,004 | 52,19
43,16
30,91
4,46
4,04 | 132,
56,
7 4, | 371 | 12,081
10,755
9,636
1,953
12,137 | 562,729
301,328
134,472
7,254
4,174 | 16,62
18,65
29,60
6,98
9,36 | 8 5,5
8 2,6 | 542 3,77 | 3,471
3,471
4,378
1 983 | # Table 31. --ALL TOP WEALTHHOLDERS WITH NET WORTH LESS THAN \$60,000, BY SIZE OF GROSS ESTATE | | - | | | Debts | and mo | ortgag | es | | | | T | ypes of a | ssets | | |---|---------------------------------------|--------------------------|--------------------------------------|----------------------------------|----------------------------------|------------------|------------------------------|----------------------------------|--------------------------------------|---|---------------------------------------|----------------------------------|--|--------------------------------| | Size of gross estate | Number of
top wealth
holders | | | Number | | Amou | n. | Net worth | · | Cas | sh | | Corporate | stock | | | | | 1 | Hamber | | 7111011 | | | Nu | mber | Атю | unt | Number | Amount | | | (1) | (2 | 2) | (3) | | (4) | | (5) | | (6) | (1 | 7) | (8) | (9) | | Total | 2,389,5 | 28 13 | 7,359 | 2,169,7 | 44 | 60 | ,815 | 76,54 | 4 2,2 | 219,191 | 1 | 3,819 | 1,417,075 | 16,10 | | \$60,000 under \$70,000.
\$70,000 under \$80,000.
\$80,000 under \$80,000.
\$100,000 under \$150,000. | 395,65
432,60
575,00
659,34 | 08 1
32 2 | 8,130
9,741
28,737
7,956 | 338,0
377,2
532,0
603,1 | 01
18 | 5
9 | ,071
,258
,402
,687 | 15,05
14,48
19,33
20,26 | 16 5 | 358,226
15,163
529,945
510,698 | | 3,337
2,352
2,918
3,365 | 226,922
233,204
336,754
412,314 | 2,51,
2,35
4,04
3,60 | | \$150,000 under \$300,000.
\$300,000 under \$500,000.
\$500,000 or more. | 32,623 6,2 | | 6,261
1,534 | 284,4
32,6
2,3 | 23 | 7, | ,336
,205
,856 | 8,66
-94
-32 | 4 | 71,851
31,125
2,183 | | 1,576
218
53 | 177,581
28,372
1,928 | 2,409
953
221 | | | | ***** | | | | Туј | pes of | assetsCo | ntinued | | | | | | | | | and foreig | n | | | | Gove | ernment bor | ds | - | | | Life insura | nce equity | | Size of gross estate | | | Stat | e and lo | cal bo | nds | Federa | al savings | bonds | Other F | ederal | bonds | | | | | Number | Amount | Nu | mber | Алюи | ınt | Numb | oer Am | ount | Number | . , | Amount | Number | Amount | | | (10) | (11) | (: | 12) | (13 |) | (14 | ;) (| 15) | (16) | | (17) | (18) | (19) | | Total | 128,533 | 37 | 8 | 4,583 | | 43 | 535 | ,087 | 1,026 | 60,3 | 111 | 315 | 2,240,463 | 9,867 | | \$60,000 under \$70,000.
\$70,000 under \$80,000.
\$80,000 under \$10,000. | 28,548
15,192
23,668
44,282 | 9.
2.
5.
7. | 4
8 | 2,498
392
786
637 | | 4
1
2
2 | 116
131 | 5,135
5,809
.,252 | 365
230
163
207 | 21,7
7,2
11,5 | 28
54 | 136
18
40
58 | 341,062
395,560
545,420
642,387 | 94;
1,27;
1,91;
3,17; | | \$150,000 under \$300,000.
\$300,000 under \$500,000.
\$500,000 or more. | 13,410
3,275
157 | 1.0:
2:
(*) | | 101 | | 30 | | 2,342
5,665
610 | 50
4
6 | 5,6 | 50
56 | 62 | 282,786
30,997
2,251 | 2,125
346
87 | | | | | | Types of | asse | tsCo | ntinue | d | <u>_</u> | : , | · · · · · · · · · · · · · · · · · · · | Estate | tax return : | tatisfics | | Size of gross estate | Notes and | mortgages | Rea | ıl estate | | Nonco | rporat | e business | Oth | er asset | s | | | Ţ | | | Number | Amount | Number | Amo | ount | Num | ber | Amount | Numbe | r · Am | ount | Number o | | Net worth | | | (20) | (21) | (22) | (2 | 23) | (2 | 24) | (25) | (26) | (| 27) | (28) | (29) | (30) | | Total | 397,895 | 3,698 | 1,969,00 | 01 69 | 627 | 592 | ,463 | 11,503 | 2,208,9 | 10 | 9,51.6 | 10,647 | 1,022,441 | 428 | | \$60,000 under \$70,000.
\$70,000 under \$80,000.
\$80,000 under \$100,000.
\$100,000 under \$150,000. | 67,656
53,524
103,096
93,762 | 721
449
723
908 | 299,24
340,76
469,90
571,54 | 5 9 | 7,472
9,892
1,332
1,432 | 96
138 | ,106
,713
,062
,641 | 1,003
1,358
1,785
3,002 | 349,3°
405,5;
516,9;
631,56 | 53 | 1,192
1,374
2,156
2,798 | 3,182
2,196
2,261
2,094 | 162,701
199,132 | 152
92
90
76 | | \$150,000 under \$300,000.
\$300,000 under \$500,000.
\$500,000 or more. | 66,981
11,274
1,602 | 643
142
112 | 253,67
31,84
2,02 | 4 3 | ,230
,425
843 | 20 | ,910
,837
,194 | 3,208
981
167 | 271,19
32,10
2,18 | 02 | 1,782
161
52 | 806
85
23 | 30,008 | 25
-3
-5 | #### Table 32. --NUMBER OF RETURNS AND NUMBER OF WEALTHHOLDERS BY SIZE OF GROSS ESTATE, AND BY SIZE OF NET WORTH [All figures are estimates based on estate tax return samples] | | Tot | tal | | | | Siz | of gross es | state1 | | | | | |--|--|--|-----------------------------|--|-------------------------------|--|--------------------------------|--|---|--|----------------------------------
---| | Size of net worth | | Number of | \$60,000 und | er \$70,000 | \$70,000 und | er \$80,000 | \$80,000 und | er \$100,000 | \$100,000 un | der \$150,000 | \$150,000
\$300,0 | | | Size of her worth | Number of
returns | top
wealth-
holders | Number of
returns | Number of
top
wealth-
holders | Number of returns | Number of
top
wealth-
holders | Number of returns | Number of
top
wealth-
holders | Number of returns | Number of
top
wealth-
holders | Number of
returns | Number of
top
wealth-
holders | | | (1) | (2) | (3) | (4) | (5) | (6) | (٢) | (8) | (9) | (10) | (n) | (12) | | Total | 133,941 | 9,012,808 | 12,654 | 732,113 | 14,791 | 983,845 | 23,502 | 1,624,623 | 34,790 | 2,532,614 | 30,232 | 2,091,57 | | Regative net worth \$0 under \$50,000. \$0 under \$50,000 . \$70,000 under \$100,000 \$70,000 under \$150,000 | 222
6,003
19,721
36,039
30,531 | 71,414
1,743,741
1,475,144
2,022,102
1,639,385 | 18
1,225
11,411 | 3,638
243,362
485,113 | 16
1,277
4,344
9,154 | 7,619
322,124
313,876
340,226 | 26
1,468
2,092
19,916 | 9,249
433,089
284,543
897,742 | 73
1,443
1,389
6,016
25,870 | 26,445
513,245
255,506
610,978
1,126,440 | 46
535
454
876
4,533 | 13,21
210,66
127,27
153,31
483,50 | | \$150,000 under \$300,000 | 25,500
13,366
2,352
145
63 | 1,297,638
642,732
111,322
5,917
3,413 | | | | | | | | | 23,789 | 1,103,56 | | | | | | · · · · · · · | | Size of gros | s estateCo | ntinued | | | | | | Size of net w | muth | | \$300,00
\$50 | 0 under
0,000 | \$500,00
\$1,00 | 0 under
0,000 | \$1,000,0
\$5,00 | 00 under
0,000 | \$5,000,0
\$10,00 | 00 under
0,000 | | 0,000 or | | Olde of Hell # | or ur | | Number of returns | Number of
top
wealth-
holders | Number of returns | Number of
top
wealth-
holders | Number of returns | Number of
top
wealth-
holders | Number of
returns | Number of
top
wealth-
holders | Number of returns | Number of
top
wealth-
holders | | | | | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | | Total | | | 9,591 | 589,896 | 5,542 | 310,550 | 2,603 | 136,148 | 160 | 7,268 | 77 | 4,17 | | fegative net worth | | | 27
51
28
71
121 | 9,963
20,618
8,397
17,880
28,379 | 13
3
2
6
6 | 1,138
3,746 | 3
1
1
2 | 464 | -
-
-
- | -
-
- | -
-
- | | | \$150,000 under \$300,000 \$300,000 under \$1,000,000 \$1,000,000 under \$5,000,000 \$5,000,000 under \$10,000,000 | : : : : : : | | 1,600
7,693 | 168,468
336,191 | 104
5,408 | 23,748
281,918 | 7
264
2,324 | } 26,395
109,289 | 1
26
133 | 2,028
5,240 | -
-
2
12 | } 7 | The gross estate classification in this table differs slightly from that used to classify data in Statistics of Income--1969, Estate Tax Returns, and in tables 30 and 31. See definition of size classifications in Explanation of Classifications and Terms. # Table 33.—ALL TOP WEALTHHOLDERS, BY STATE OF RESIDENCE [All figures are estimates based on estate tax return samples-money amounts are in millions of dollars] | | Number of | | Debts and | mortgages | | | Types of | assets | | |--|----------------|-----------------|---------------------------|-----------|---------------------|-----------|----------|-----------|--------| | State of residence | top
wealth- | Total
assets | Number of | | Net worth | Real e | state | Bond | 8 | | | holders | 4336 60 | top
wealth-
holders | Amount | | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | Total | 18,937,214 | 1,571,105 | 7,929,563 | 200,832 | 1,370,273 | 7,326,918 | 423,299 | 3,652,135 | 88,537 | | Alabama Alaska. Arizona Arkansas. California | 78,956 | 11,065 | 71,807 | 2,096 | 8,969 | 68,092 | 3.732 | 29,983 | 472 | | | (²) | (²) | (²) | (²). | (²) | (²) | (²) | (2) | (²) | | | 65,005 | 11,914 | 59,461 | 2,321 | 9,593 | 55,087 | 3,820 | 19,154 | 473 | | | 58,318 | 9,822 | 53,327 | 2,311 | 7,511 | 53,881 | 3,774 | 21,236 | 466 | | | 979,367 | 191,512 | 904,572 | 31,938 | 159,573 | 804,008 | 58,600 | 325,831 | 8,029 | | Colorado | 121,603 | 19,779 | 109,657 | 4,282 | 15,497 | 103,935 | 6,491 | 30,981 | 905 | | Connecticut | 177,438 | 37,575 | 166,782 | 3,427 | 34,148 | 144,652 | 8,192 | 81,830 | 2,203 | | Delaware | 26,852 | 4,905 | 26,144 | 700 | 4,206 | 19,774 | 1,029 | 13,487 | 348 | | Florida | 359,079 | 74,448 | 308,922 | 10,182 | 64,266 | 300,833 | 19,542 | 145,313 | 4,115 | | Georgia | 133,663 | 20,974 | 125,329 | 2,986 | 17,988 | 111,042 | 7,650 | 45,514 | 548 | | Hawaii. Idaho Illinois. Indiana. Iowa. | 36,470 | 6,327 | 29,301 | 1,090 | 5,236 | 30,133 | 2,440 | 13,477 | 120 | | | 17,819 | 2,212 | 13,911 | 329 | 1,884 | 16,410 | 827 | 8,174 | 147 | | | 575,276 | 108,569 | 517,670 | 9,770 | 98,799 | 442,506 | 27,171 | 267,331 | 6,285 | | | 184,999 | 27,606 | 166,774 | 3,313 | 24,293 | 165,966 | 9,426 | 76,576 | 1,375 | | | 232,271 | 27,377 | 199,942 | 3,488 | 23,887 | 214,913 | 11,404 | 104,252 | 1,701 | | Kansas. Kentucky Louisiana. Maine. Maryland (includes D. C.). | 126,367 | 16,558 | 98,791 | 1,656 | 1 ⁴ ,902 | 117,620 | 6,368 | 46,103 | 901 | | | 97,792 | 18,201 | 90,966 | 2,932 | 15,270 | 88,438 | 4,655 | 41,803 | 1,467 | | | 78,295 | 15,155 | 71,770 | 3,211 | 11,944 | 76,280 | 6,046 | 34,825 | 702 | | | 33,117 | 5,885 | 31,379 | 584 | 5,300 | 27,113 | 1,157 | 13,915 | 236 | | | 198,848 | 36,203 | 167,238 | 3,466 | 32,737 | 146,074 | 8,304 | 97,729 | 1,793 | | Massachusetts Michigan Minnesota Missiseippi Missouri | 205,183 | 44,085 | 182,831 | 3,289 | 40,796 | 156,010 | 7,896 | 87,625 | 2,875 | | | 265,570 | 59,736 | 219,551 | 5,021 | 54,715 | 219,007 | 11,706 | 111,274 | 4,134 | | | 189,936 | 22,603 | 150,617 | 2,758 | 19,846 | 160,580 | 7,425 | 64,085 | 1,026 | | | 57,688 | 9,977 | 55,344 | 1,842 | 8,135 | 52,029 | 3,609 | 23,700 | 415 | | | 171,790 | 28,440 | 148,464 | 3,447 | 24,993 | 141,180 | 8,127 | 73,832 | 1,212 | | Montans Nebraska. Nevada Neve Hampshire New Jersey. | 56,510 | 8,387 | 51,086 | 1,208 | 7,179 | 46,113 | · 2,470 | 18,648 | 204 | | | 106,360 | 16,102 | 89,182 | 2,643 | 13,459 | 97,121 | 6,781 | 51,644 | 1,426 | | | 18,668 | 3,969 | 16,544 | 675 | 3,294 | 11,750 | 919 | 5,089 | 120 | | | 41,696 | 5,296 | 39,697 | 271 | 5,025 | 31,819 | 961 | 17,182 | 300 | | | 382,657 | 60,319 | 334,715 | 5,667 | 54,652 | 301,919 | 13,816 | 199,876 | 4,389 | | New Mexico New York North Carolina North Dakota Ohio | 29,447 | 5,404 | 29,160 | 2,629 | 2,775 | 25,163 | 1,769 | 6,048 | 169 | | | 1,161,076 | 211,897 | 978,226 | 24,304 | 187,593 | 836,529 | 41,279 | 494,546 | 11,788 | | | 166,370 | 27,775 | 152,414 | 3,399 | 24,376 | 152,556 | 10,473 | 48,047 | 837 | | | 53,822 | 5,819 | 48,630 | 1,213 | 4,606 | 50,533 | 2,482 | 22,050 | 363 | | | 440,141 | 76,566 | 405,956 | 7,749 | 68,818 | 352,503 | 15,860 | 179,752 | 5,604 | | Oklahoma Oregon Pennsylvania Rhode Island South Carolina | 116,132 | 18,953 | 105,970 | 2,785 | 16,168 | 94,697 | 5,948 | 33,919 | 1,165 | | | 78,244 | 14,209 | 68,246 | 1,566 | 12,644 | 67,456 | 4,213 | 27,508 | 583 | | | 442,230 | 74,918 | 389,160 | 7,163 | 67,755 | 353,645 | 16,448 | 225,625 | 4,634 | | | 34,330 | 9,481 | 30,886 | 478 | 9,003 | 23,611 | 1,132 | 13,969 | 641 | | | 70,621 | 12,161 | 66,907 | 1,825 | 10,335 | 67,200 | 4,903 | 27,644 | 394 | | South Dakota Tennessee. Texas Utah Vermont Vermont | 42,023 | 5,457 | 35,965 | 1,083 | 4,374 | 39,278 | 2,363 | 14,519 | 232 | | | 118,073 | 21,806 | 110,443 | 3,452 | 18,354 | 99,675 | 5,946 | 50,820 | 1,516 | | | 388,166 | 74,121 | 365,249 | 11,161 | 62,960 | 343,989 | 23,285 | 128,854 | 3,867 | | | 23,923 | 2,761 | 20,686 | 473 | 2,288 | 21,662 | 930 | 3,750 | 39 | | | 17,618 | 3,889 | 16,385 | 203 | 3,686 | 14,899 | 672 | 10,550 | 212 | | Virginia. | 189,078 | 27,436 | 183,587 | 3,275 | 24,161 | 160,808 | 8,890 | 77,625 | 1,426 | | Washington | 136,901 | 23,178 | 121,385 | 3,387 | 19,790 | 116,259 | 7,786 | 68,418 | 923 | | West Virginia. | 46,996 | 6,724 | 43,263 | 908 | 5,816 | 45,100 | 1,564 | 22,158 | 324 | | Wisconsin. | 241,665 | 32,062 | 202,256 | 3,949 | 28,113 | 208,427 | 9,286 | 101,453 | 1,844 | | Wyoning. | 24,666 | 5,217 | 23,992 | 1,558 | 3,658 | 21,800 | 1,832 | 11,589 | 271 | | Other areas. | 23,145 | 3,828 | 14,632 | 263 | 3,565 | 11,353 | 522 | 9,796 | 278 | Footnotes at end of table. #### Table 33. -- ALL TOP WEALTHHOLDERS, BY STATE OF RESIDENCE -- Continued | | Types of assetsContinued | | | | | | | | | | | | |---|--------------------------|----------|-----------|---------|-----------|------------------|------------------|------------------|-----------|--------------------|--|--| | State of residence | Corpora | te stock | Ce | sh | Notes and | l mortgages | Life insur | ance equity | | porate
s assets | | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | | | | Total | 6,551,933 | 549,362 | 8,525,934 | 188,417 | 2,580,308 | 58,785 | 6,495,434 | 30,853 | 2,407,706 | 88,075 | | | | Alabama. Alaska. Arizona. Arkansas. California. | 46,217 | 2,402 | 71,630 | 1,456 | 28,487 | 702 | 64,502 | 369 | 20,658 | 655 | | | | | (2) | (²) | (²) | (²) | (²) | (²) | (²) | (²) | (²) | (²) | | | | | 56,557 | 4,430 | 64,522 | 1,111 | 19,256 | 430 | 40,894 | 180 | 19,453 | 432 | | | | | 45,025. | 1,620 | 56,599 | 1,131 | 23,640 | 525 | 49,473 | 275 | 29,181 | 1,377 | | | | | 723,662 | 63,392 | 943,895 | 20,981 | 380,574 | 10,165 | 598,931 | 1,981 | 275,936 | 7,984 | | | | Colorado. | 96,084
 4,693 | 120,093 | 2,160 | 36,293 | 1,271 | 90,339 | 361 | 37,894 | 1,620 | | | | Connecticut | 135,486 | 17,836 | 174,611 | 4,068 | 34,422 | 510 | 116,394 | 675 | 25,630 | 825 | | | | Delaware. | 20,520 | 1,734 | 26,692 | 443 | 3,794 | 130 | 22,109 | 140 | 4,955 | 129 | | | | Florida. | 272,170 | 27,978 | 332,305 | 8,141 | 124,191 | 3,426 | 227,733 | 1,230 | 66,140 | 2,224 | | | | Georgía. | 84,772 | 6,253 | 130,542 | 2,520 | 28,602 | 706 | 116,510 | 750 | 31,135 | 807 | | | | Hawaii. Idaho Illinois. Indiana Iowa. | 25,452 | 1,204 | 31,062 | 695 | 11,572 | 331 | 24,123 | 86 | 5,599 | 57 | | | | | 12,023 | 498 | 14,196 | 254 | 8,457 | 142 | 10,444 | 32 | 8,990 | 255 | | | | | 435,282 | 33,085 | 554,030 | 11,780 | 147,751 | 3,115 | 398,823 | 1,815 | 127,405 | 14,436 | | | | | 143,511 | 6,937 | 178,212 | 4,022 | 49,944 | 813 | 143,194 | 665 | 65,121 | 1,473 | | | | | 152,455 | 4,592 | 227,688 | 3,371 | 73,139 | 1,762 | 173,587 | 581 | 110,922 | 2,222 | | | | Kansas. | 87,295 | 3,651 | 108,177 | 2,238 | 36,674 | 480 | 97,466 | 396 | 47,460 | 1,272 | | | | Kentucky. | 70,599 | 6,778 | 93,389 | 1,613 | 31,013 | 372 | 73,334 | 377 | 40,473 | 1,241 | | | | Louisiana | 62,027 | 3,948 | 76,639 | 2,029 | 29,427 | 569 | 55,365 | 237 | 30,250 | 688 | | | | Maine | 29,779 | 2,554 | 31,548 | 715 | 6,217 | 107 | 24,787 | 140 | 9,493 | 323 | | | | Maryland (includes D. C.). | 156,089 | 14,039 | 194,495 | 4,760 | 60,342 | 1,388 | 153,019 | 912 | 35,888 | 1,188 | | | | Massachusetts. | 153,504 | 19,254 | 201,786 | 5,794 | 39,110 | 1,106 | 144,432 | 868 | 33,858 | 663 | | | | Michigan | 204,617 | 26,618 | 250,693 | 5,517 | 100,079 | 2,592 | 201,988 | 1,210 | 72,328 | 2,164 | | | | Minnesota | 137,030 | 5,460 | 174,877 | 3,447 | 63,743 | 921 | 155,589 | 620 | 66,349 | 1,864 | | | | Mississippi | 41,523 | 2,326 | 55,284 | 1,160 | 21,172 | 666 | 51,348 | 282 | 29,034 | 1,022 | | | | Missouri | 140,332 | 10,039 | 168,028 | 3,214 | 58,264 | 1,260 | 124,171 | 603 | 60,489 | 1,702 | | | | Montana | 43,781 | 2,736 | 52,766 | 961 | 15,484 | 502 | 40,524 | 109 | 23,908 | 841 | | | | Nebraska | 70,169 | 2,730 | 101,853 | 1,468 | 32,929 | 898 | 74,115 | 218 | 47,906 | 1,928 | | | | Nevada | 16,830 | 1,410 | 18,398 | 567 | 8,322 | 488 | 10,790 | 22 | 4,530 | 145 | | | | Nev Hampshire | 31,645 | 2,161 | 41,604 | 1,050 | 4,956 | 39 | 33,251 | 138 | 6,243 | 154 | | | | Nev Jersey | 298,460 | 23,422 | 375,851 | 8,175 | 72,610 | 1,807 | 310,120 | 1,670 | 52,785 | 2,704 | | | | New Mexico. New York. North Carolina. North Dakota. Ohio. | 18,792 | 1,481 | 29,388 | 443 | 14,205 | 410 | 21,395 | 73 | 14,162 | 557 | | | | | 862,024 | 89,803 | 1,091,199 | 30,223 | 245,087 | 5,904 | 844,902 | 4,196 | 178,498 | 9,448 | | | | | 102,503 | 9,859 | 147,614 | 2,200 | 50,867 | 752 | 124,355 | 603 | 50,012 | 1,340 | | | | | 30,394 | 512 | 52,342 | 721 | 11,984 | 235 | 39,597 | 177 | 33,569 | 970 | | | | | 325,721 | 29,101 | 406,895 | 10,357 | 104,674 | 1,586 | 318,055 | 1,656 | 110,802 | 2,548 | | | | Oklahoma Oregon Pennsylvenia Rhode Island South Carolina | 64,732 | 6,146 | 105,547 | 1,779 | 32,794 | 778 | 85,714 | 391 | 44,490 | 1,020 | | | | | 56,849 | 3,995 | 72,586 | 1,758 | 27,674 | 1,182 | 52,276 | 212 | 24,181 | 778 | | | | | 349,035 | 29,759 | 422,466 | 10,328 | 104,893 | 2,076 | 342,432 | 2,024 | 100,414 | 2,735 | | | | | 28,610 | 5,203 | 33,932 | 1,131 | 6,765 | 187 | 24,596 | 154 | 4,695 | 175 | | | | | 48,119 | 3,613 | 66,071 | 1,058 | 25,313 | 628 | 58,020 | 274 | 27,164 | 651 | | | | South Dakota. Tennessee. Texas. Utah Vermont. | 28,309 | 644 | 39,474 | 577 | 12,584 | 160 | 27,797 | 107 | 26,299 | 1,102 | | | | | 80,974 | 8,128 | 116,722 | 2,098 | 29,896 | 1,195 | 83,483 | 616 | 38,330 | 1,062 | | | | | 271,637 | 24,005 | 378,411 | 8,411 | 132,343 | 2,275 | 263,812 | 888 | 166,172 | 5,554 | | | | | 16,599 | 715 | 23,359 | 320 | 6,781 | 143 | 18,538 | 89 | 11,991 | 369 | | | | | 14,013 | 1,277 | 17,262 | 384 | 7,190 | 88 | 8,840 | 53 | 5,980 | 126 | | | | Virginia. | 133,097 | 9,273 | 181,647 | 2,618 | 53,185 | 925 | 164,359 | 904 | 35,866 | 1,191 | | | | Washington | 102,330 | 6,461 | 134,087 | 2,986 | 65,595 | 1,225 | 90,634 | 313 | 43,790 | 1,325 | | | | West Virginia. | 38,213 | 2,713 | 46,001 | 742 | 11,360 | 188 | 30,843 | 212 | 13,580 | 539 | | | | Wisconsin | 146,156 | 10,081 | 230,859 | 4,312 | 66,767 | 1,170 | 194,826 | 711 | 63,586 | 2,880 | | | | Myoming. | 19,885 | 1,207 | 20,681 | 388 | 9,295 | 102 | 21,336 | 45 | 12,472 | 1,006 | | | | Other areas. | 16,652 | 1,446 | 22,872 | 600 | 2,457 | 125 | 17,342 | 132 | 673 | 60 | | | ¹Estate tax return sampling rates varied sufficiently among States to necessitate using slightly different sampling weights for each State for the production of geographic data. Therefore, totals in the national tabulations differ somewhat from corresponding totals derived from the State data in this table. ²Estimate not shown separately because of high sampling variability. # Trends in Wealthholding, 1953-1969 As indicated in the Introduction, two sets of personal wealth estimates are provided in this report. In an effort to improve the estimates, more favorable mortality rates, which were not previously available, were used as the basis for the 1969 estimates in the main section of this report. In addition, another set of estimates, which are comparable to those published in the 1962 Personal Wealth report, are provided in this section of the report. The numbers in the following tables labelled "Estimates Comparable to 1962 Data", correspond to basic tables 1–18 in both this report, and in the 1962 report. Table D shows a summary of the effect of using the two different sets of mortality rates. The table indicates that the Table D.-HISTORICAL STATISTICS 1953-1969 [All figures are estimates based on estate tax return samples] | , | | | | | | |--|--|--|--|--|--| | | | | | 1969 | 1 | | Item | 1953 | 1958 | 1962 | Comparable
basis | New
basis | | | (1) | (2) | (3) | (4) | (5) | | | | (| Thousands) | | | | Number of top wealthholders, total | 1,979 | 3,009 | 4,132 | 8,222 | 9,013 | | Men, total | 1,330 | 1,936 | 2,539 | 5,187 | 5,642 | | Under 50 years | 491
648
151
40 | 741
923
232
40 | 988
1,173
332
46 | (2)
(2)
(2)
(2)
(2) | 2,557
2,328
666
90 | | Women, total | 648 | 1,073 | 1,594 | 3,035 | 3,370 | | Under 50 years | 197
306
120
25 | 299
530
209
35 | 471
758
324
41 | (2)
(2)
(2)
(2)
(2) | 931
1,630
726
81 | | _ | | (Bi1 | lion dolla | rs) | | | Total assets | 355.9 | 542.0 | 752.0 | 1,445.0 | 1,580.6 | | Real estate Bonds. Corporate stock. Cash. Notes and mortgages. Insurance equity. | 81.8
35.6
140.9
33.8
12.5
7.1
44.2 | 132.6
35.6
231.1
45.9
20.5
10.8
65.5 | 188.0
47.9
325.8
70.7
30.4
15.6
73.5 | 388.1
76.3
499.5
169.5
53.1
27.8
230.7 | 428.0
85.4
551.4
189.7
59.4
30.9
235.8 | | Debts | 31.8 | 49.6 | 82.7 | 188.6 | 203.6 | | Net worth (less deficit) | 324.1 | 492.4 | 669.3 | 1,256.4 | 1,377.0 | ¹Estimates of estate tax wealth for 1953 and 1958 were computed using white mortality rates in those years adjusted by the differentials computed for 1962. Except for differences in white mortality rates, the method was the same as that used in preparing the 1962 estimates. The estimates in column 4 are directly comparable to the data for previous years; the estimates in column 5 are based on more favorable mortality rates than were available in previous years. See Appendix for explanation. ²Not available. number of top wealthholders doubled from 1962 (using comparable mortality rates) increasing slightly more than 100 percent for men, and slightly less than 100 percent for women. Total assets increased 92 percent from \$752 billion to \$1,445 billion, and net worth increased 88 percent from \$669 billion to \$1,256 billion. As these figures indicate, debts increased more than total assets, from nearly \$83 billion to \$189 billion, or 128 percent. # **Asset Composition** Chart 12 shows the asset mix in the years 1953, 1958, 1962, and 1969. Since this chart provides the percentage that each asset item was to total assets, the comparison is practically unchanged regardless of which multipliers are used. For 1969, real estate continued to increase as a proportion of total assets, while bonds continued to decline in importance. As the value of real estate continued to increase, more individuals became top wealthholders, primarily because they own their personal residence. This is evidenced by the fact that 7 percent of the top wealthholders had real estate and life insurance, and very little or no other asset holdings,³ These individuals had total assets averaging \$57,000, compared to the average for all top wealthholders of \$180,000. Corporate stock, which was 43 percent of total assets in 1962, decreased to about 35 percent in 1969. At the same time, cash, which ranged between 8 and 9 percent from 1953 to 1962, increased to 12 percent of total assets in 1969. This apparent shift in asset composition was probably the result of several factors working in combination: (1) As the stock market prices went down in 1969-70 the value of holdings decreased even with no change in investment portfolios, causing stock to represent a smaller share of total assets, while cash represented a larger share; (2) The option to value assets one year after death, rather than date of death, was exercised to a greater extent for returns filed in 1970, than for returns filed in 1963. This option was
presumably exercised to a large extent for estates that had large corporate stock holdings since stock prices were lower on the average in 1970, than in 1969. Therefore, the 1962 and 1969 data, for estates with large corporate stock holdings, may be a comparison of predominantly date-of-death 1962 valuations, with alternate 1970 valuations. (3) As stock prices declined top wealthholders liquidated corporate stock holdings and maintained a high cash position. ¹ An explanation of the estate multiplier technique and the two sets of estate multipliers that were used for this report are provided in the Appendix. ² Statistics of Income—1962, Personal Wealth Estimated from Estate Tax Returns, 103 pp., (Publication No. 482 (7-67)), Internal Revenue Service. Available from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., price, \$0.65. ^a Data from an unpublished table indicated that over 600,000 top wealthholders had less than \$3,000 in each of the following asset items: corporate stock, bonds, notes & mortgages, noncorporate business assets, or other assets. The category "other assets" accounted for about 12 percent of total assets in 1953 and 1958, about 10 percent in 1962, and about 15 percent in 1969. This increase is primarily due to the increase in "lifetime transfers," a major component of the "other asset" item. For estate tax purposes, lifetime transfers are basically gifts in contemplation of death. For administrative purposes, any transfer of wealth within three years of death is includible as part of the decedent's estate. In addition, any gifts provided in such a way that property interests were not fully relinquished are also included. For 1969 approximately one-quarter of the "other assets" were lifetime transfers. For purposes of this report such wealth is considered part of the assets of the living population on the theory that they would have retained the wealth if such retention had no tax consequences. However, inclusion of lifetime transfers as wealth of the decedent also presents a problem. To the extent that recipients of these lifetime transfers died, the transferred wealth would be counted twice in this report, if the recipient's executor also filed an estate tax return in the same year as the transferor. The incidence of such deaths is likely to be less than one percent of the total number of estate returns filed in 1969. # Age, Sex, and Size of Wealth The distribution of top wealthholders by sex and age has changed since 1953. Women accounted for an increasing proportion of the group: 33 percent of the total number in 1953, to over 37 percent in 1969. By age group there was little shift, with women "under 50 years old" accounting for 28 to 30 percent, women in the "50 under 70" age group accounting for about one-half, and those "over 70" making up the remaining 18 to 21 percent. For men, a greater proportion of the top wealthholders were "under 50" years old, increasing from about 37 percent in 1962 to over 45 percent in 1969, while those in the "50 under 70" age group declined from 49 percent to 41 percent of the total number. The proportion of men "over 70" increased only slightly over the 16 year period. In terms of wealth, the proportion that were millionaires has remained stationary while those below that level tended to shift into higher size categories as shown in chart 13. The number of individuals included in the top wealth-holder group since 1953 grew at a faster rate than their wealth. Therefore, while the average net worth in 1953 was nearly \$164,000, it declined steadily to \$155,000 for 1969. For each of the years for which data are available, women had a higher average net worth than men, ranging from nearly \$200,000 in 1958 to \$183,000 in 1962. The average net worth for men was \$144,000 and \$149,000 respectively for these years. # Table 1. --ALL TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | ĮAII | figures are | estimates 1 | basea on est | ate tai ret | urn sampi | es-money . | inounts are 1 | n militons (| I dollars) | | | | |---|--|---|--|---|---|---|--|---|--|---|---|--| | | | | Debts | and mortga | ges | | | | Types of | assets | | | | Size of net worth | Number of
top wealth-
holders | Total
assets | Numbe | r Amo | unt | Net
worth | Ca | sh | Corporat | e stock | Corporate a | | | • | | | - | | | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4 |) | (5) . | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 8,222,032 | 1,444,9 | 54 7,299 | 7,299,519 18 | | 1,256,304 | 7,826,540 | 169,531 | 5,994,701 | 499,506 | 1,179,674 | 13,906 | | Negative net worth | 70,251
1,690,863
1,332,164
1,809,939
1,464,858 | 85,12
100,62
171,10 | 28 1,523
22 1,155
08 1,536 | ,043
,892
,976 | 9,168
38,931
19,027
20,265
21,610 | -3,641
46,197
81,595
150,843
177,462 | 60,228
1,562,679
1,271,240
1,719,479
1,412,990 | 332
7,658
16,887
32,600
33,732 | 36,849
946,686
909,238
1,303,284
1,144,701 | 734
8,509
15,204
35,227
50,439 | 2,744
86,580
104,757
236,591
237,765 | 9
177
473
1,472
1,935 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 1,165,349
578,854
101,401
5,263
3,090 | 311,71
191,91
39,53 | 11 553
15 100
35 5 | 000 2 | 26,306
29,249
17,357
3,285
3,452 | 237,719
282,462
174,558
36,250
72,860 | 1,119,157
572,147
100,267
5,263
3,090 | 36,641
30,056
9,292
1,080
1,254 | 1,014,409
533,457
97,866
5,142
3,069 | 88,245
137,441
109,296
22,842
31,568 | 266,165
197,757
42,155
2,786
2,374 | 2,841
3,866
2,504
328
299 | | | | | | | | Types of a | ssets-Conti | nued | | | | | | Size of net worth | State and 1 | local bonds | Federal sa | vings bonds | Other H | Federal bon | ds Life ins | urance equit | y Notes and | mortgages | Real | estate | | | Number | Amount | Number | Amount | Number | Amour | ıt Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | Total Negative net worth \$0 under \$50,000 \$50,000 under \$70,000 \$70,000 under \$100,000 \$100,000 under \$150,000 | 358,555
1,293
9,507
29,178
44,370 | 20,802
5
71
210
454 | 2,189,454
4,745
361,970
377,763
509,184
429,499 | 17,697
1
409
1,839
4,135
3,861 | 583,20
32,20
52,00
104,60
101,75 | 97 (*)
02 1
06 4
98 1,1 | 66,48
10 1,638,98
22 996,07
23 1,203,81 | 6 447
15 6,915
3 3,688
7 4,064 | 308,251
507,442 | 53,098
375
1,735
3,530
7,045
8,615 | 6,730,304
38,473
1,386,751
1,124,202
1,468,774
1,208,929 | 388,147
2,302
46,845
43,000
64,032
68,786 | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more | 107,635
113,820
46,483
3,997
2,272 | 1,828
5,929
7,421
2,736
2,146 | 319,803
162,051
22,552
457
1,430 | 3,985
2,566
525
9
369 | 128,39
126,44
33,60
2,38
1,60 | 45 7,5
05 4,9
87 2,3 | 24 364,57
48 56,19
10 2,88 | 79 3,206
93 985
90 107 | 277,257
53,997
2,754 | 12,949
13,491
4,489
461
409 | 949,455
466,777
79,767
4,181
2,995 | 75,006
63,159
20,076
2,524
2,416 | ¹ The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income-1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. #### Estimates Comparable to 1962 Data¹ #### Table 2. -- MALE TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | [A11 | figures are | estimates 1 | pased on esta | ate tax ret | urn samplé | s—money | amounts are | n millions o | f dollars] | | | | | | | |--|--|---|--|--|---|--|---|---|--|--|---|--|--|--|--| | | | | Debts | and mortga | ges | | | | Types of | assets | | | | | | | Size of net worth | Number of
top wealth-
holders | Total
assets | Numbe | r Amo | ount | Net
worth | Ca | sh | Corporat | e stock |
Corporate a | | | | | | | | } | | | | | Number | Amount | Number | Amount | Number | Amount | | | | | | (1) | (2) | (3) | (4 |) | (5) . | (6) | (7) | (8) | (9) | (10) | (11) | | | | | Total | 5,187,245 | 834,15 | 9 4,659, | 541 13 | 6,854 | 697,306 | 4,956,867 | 91,924 | 3,697,416 | 262,739 | 679,389 | 7,784 | | | | | Negative net worth
\$0 under \$50,000
\$50,000 under \$70,000
\$70,000 under \$100,000
\$100,000 under \$150,000 | 63,215
1,513,778
810,208
957,939
821,812 | 4,43
74,38
62,39
93,68
113,36 | 0 1,369,
9 710,
4 817, | 328 3
670 1
860 1 | 7,164
3,751
3,370
3,875
3,583 | -2,729
40,630
49,029
79,809
99,782 | 53,193
1,395,328
775,500
924,979
803,785 | 250 /
6,655
9,357
15,827
17,365 | 30,468
841,064
554,447
701,629
657,914 | 518
7,417
8,889
17,426
26,699 | 1,541
74,320
69,951
116,453
132,593 | 2
147
281
710
923 | | | | | \$150,000 under \$300,000 | 632,929
332,355
51,036
2,502
1,471 | 148,58
181,91
98,97
19,97
36,44 | 8 320,
1 50,
6 2, | 100 2
462 1
495 | 8,744
20,672
1,151
2,151
2,393 | 129,843
161,246
87,820
17,825
34,052 | 621,057
329,021
50,031
2,502
1,471 | 19,385
16,864
5,202
535
483 | 549,673
308,891
49,408
2,451
1,471 | 44,610
75,432
52,819
12,328
16,601 | 149,648
107,090
25,150
1,479
1,164 | 1,524
2,003
1,783
272
139 | | | | | | | | | | | ypes of | assets—Conti | nued | | | | | | | | | Size of net worth | State and 1 | ocal bonds | Federal sav | ings bonds | Other Fe | deral bor | ds Life in | urance equit | y Notes and | mortgages | Real | estate | | | | | | Number | Amount | Number | Amount | Number | Amou | at Number | Amount | Number | Amount | Number | Amount | | | | | | (12) | (13) | (14) | (15) | (16) | (17 | (18) | (19) | (20) | (21) | (22) | (23) | | | | | Total Negative net worth \$0 under \$50,000 \$50,000 under \$70,000 \$70,000 under \$100,000 \$100,000 under \$1.50,000 | 158,387
-
1,293
4,771
8,682
23,389 | 9,672
5
54
60
252 | 1,342,850
3,543
329,955
205,558
288,342
237,817 | 9,471
1
351
921
2,014
2,000 | 277,62
9
28,61
22,27
41,24
47,64 | (*) | 61,3
61 1,501,1
166 722,6
422 799,8
623 690,9 | 08 42
84 6,49
54 3,30
28 3,56
51 3,65 | 17,704
184,207
186,025
284,834
2 275,170 | 2,014
3,675
4,827 | 710,145 | 250,260
1,805
40,055
26,663
36,649
39,830 | | | | | \$150,000 under \$300,000 | 43,810
54,090
19,725
1,795
832 | 625
2,605
3,538
1,545
988 | 174,984
88,965
12,909
231
546 | 2,267
1,612
296
6
5 | 57,61
64,82
14,00
79 | 3,
7 2, | 296 514,3
771 277,8
171 43,5
524 1,9
669 1,3 | 88 2,95
34 87
05 7 | 175,687
30,405
1,920 | 3,479
284 | 550,465
282,124
42,481
1,970
1,437 | 48,089
41,762
12,468
1,605
1,335 | | | | The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income—1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. #### Table 3. -- FEMALE TOP WEALTHHOLDERS, BY SIZE OF NET WORTH [All figures are estimates based on estate tax return samples -- money amounts are in millions of dollars] | | | | Debts | and mortga | ges | | | | Types of | assets | | | |---|--|--|---|------------------------------------|--|--|--|--|---|--|---|---| | Size of net worth | Number of
top wealth-
holders | Total
assets | Numbe | r Amo | | Net
orth | Ca | sh | Corporat | e stock | Corporate a | | | | | | | | | - | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4 |) | (5) . | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 3,034,788 | 610,7 | 95 2,639, | 980 5 | 1,797 | 558,999 | 2,869,674 | 77,607 | 2,297,284 | 236,768 | 500,285 | 6,122 | | Negative net worth | 7,036
177,085
521,956
852,001
643,047 | 1,0
10,7
38,2
77,4
85,7 | 47 153,
24 445,
25 719, | 715
222
116 | 2,004
5,180
5,657
6,390
8,027 | -912
5,567
32,566
71,035
77,680 | 7,036
167,351
495,741
794,500
609,204 | 82
1,003
7,529
16,772
16,367 | 6,381
105,622
354,791
601,654
486,787 | 216
1,091
6,316
17,802
23,740 | 1,202
12,260
34,807
120,138
105,172 | 7
30
192
762
1,012 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 532,419
246,499
50,365
2,761
1,619 | 129,79
92,90
19,55 | 115,438 474,582
129,792 232,901
92,945 49,585
19,559 2,761
39,867 1,619 | | | 107,876
121,216
86,738
18,425
38,808 | 498,100
243,126
50,236
2,761
1,619 | 17,256
13,192
4,090
545
771 | 464,736
224,566
48,457
2,692
1,598 | 43,636
62,009
56,477
10,514
14,967 | 116,516
90,667
17,006
1,307
1,210 | 1,317
1,863
722
56
160 | | | | | | | T | pes of a | ssets—Conti | nued | | | | | | Size of net worth | State and | local bonds | Federal say | vings bonds | Other Fed | eral bono | is Life in | surance equit | y Notes and | d mortgages | Real | estate | | | Number | Amount | Number | Amount | Number | Amoun | t Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | Total | 200,167
-
4,737
20,496 | 11,129
-
17
150 | 846,603
1,202
32,015
172,205
220,842 | 8,225
(*)
58
917
2,121 | 305,579
3,589
29,735
63,456 | 7 | 74 1,397,2
- 5,1
49 137,8
156 273,4
101 404,0
127 263,6 | 78 2
01 41
19 38
20 49 | 0 3,504
9 44,134
1 122,226
8 222,608 | 152
332
1,516
3,370 | 6,578
126,660
425,148
644,371 | 137,887
497
6,789
16,337
27,384
28,956 | | \$100,000 under \$150,000 | 20,980
63,825
59,731
26,757
2,201
1,440 | 202
1,204
3,324
3,883
1,191
1,158 | 191,682
144,818
73,086
9,643
226
884 | 1,861
1,718
954
229
3 | 54,116
70,782
61,623
19,598
1,597
1,083 | 1,6
3,7
2,7
1,7 | 510 212,1
553 86,6
777 12,6 | 47 40
91 25
59 10
15 2 | 7 192,295
5 101,570 | 5,473
4,538
1,009 | 398,990
184,653
37,286
2,211 | 26,917
21,398
7,608
919
1,081 | The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income-1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. #### Estimates Comparable to 1962 Data¹ Table 4. -- MARRIED MEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | (A11 | figures are | estimates 1 | pased on est | ate t ax ret | turn samp | les—money | amount | s are in | millions of | dollars] | | _ | | |--|--|---------------------------------------|--|--|---|--|------------------------------------|--|---|---|---|---|--| | | | T | Debta | and mortge | ages | | | | | Types of | assets | | | | Size of net worth | Number of
top wealth-
holders | Total
assets | Numbe | er Am | ount | Net
worth | | Cash | | Corporat | e stock | Corporate a | | | | | | | | , | | Nu | mber | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (2 | (+) | (5) | (| 6) | (7) | (8) | (9) | (10) | (11) | | Total | 4,319,833 | 695,0 | 71 3,885 | ,254 1 | 19,645 | 575,426 | 4,1 | 17,198 | 68,927 | 3,087,791 | 214,223 | 554,029 | 5,998 | | Negative net worth.
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | 49,473
1,341,959
656,245
746,392
683,136 | 66,3
50,9
2 74,4 | 22 1,221
24 580
09 630 | 1,221,444 3
580,063 1
630,210 1 | | -2,430
36,099
39,625
62,450
82,732 | 1,2
6
7 | 43,076
31,257
528,093
19,709
567,351 | 5,323
6,540
10,614
13,447 |
23,725
746,371
453,224
555,607
552,032 | 510
5,789
6,757
13,001
21,886 | 1,541
61,622
55,203
94,575
106,567 | 2
141
160
499
599 | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 524,03:
273,224
42,144
1,90:
1,314 | 150,2
81,8
1 14,4 | 89 262
42 41
39 1 | | 16,875
17,857
9,525
1,230
2,139 | 107,718
132,432
72,317
13,209
31,275 | 2 | 13,070
70,257
41,116
1,901
1,318 | 14,786
12,973
4,245
408
371 | 456,348
256,151
41,165
1,850
1,318 | 36,596
61,673
44,194
9,050
14,768 | 123,691
86,915
21,468
1,372
1,075 | 1,140
1,515
1,577
262
104 | | | | | | | | Types of | assets- | -Continu | ed | | | | | | Size of net worth | State and | local bonds | Federal sa | vings bonds | Other | Federal bo | onds L | ife insu | rance equity | Notes and | l mortgages | Real | estate | | | Number | Amount | Number | Amount | Numbe: | r Amo | unt | Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (1 | 7) | (18) | (19) | (20) | (21) | (22) | (23) | | Total | 123,555
1,293
3,598
6,789
14,670 | 7,673
-
5
46
45
148 | 1,066,655
3,543
290,290
160,922
201,625
181,489 | 6,683
1
309
625
1,303
1,362 | 221,1
26,9
15,6
32,7
38,1 | 97 (**
182
195
191 |) | 48,074
48,074
1,334,880
608,615
644,387
598,174 | 2,950
3,177 | 1,187,275
13,823
151,485
147,302
221,153
233,829 | 26,840
171
953
1,615
2,856
4,128 | 3,856,527
27,416
1,178,081
602,770
677,246
612,101 | 218,178
1,625
37,266
22,839
31,051
34,702 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 36,168
43,727
15,266
1,304
740 | 494
2,183
2,621
1,287
844 | 143,005
73,992
11,077
215
497 | 1,633
1,212
231
5 | | 184 2
191 1
1579 | 909
,759
,663
502
,647 | 447,784
239,082
36,633
1,429
1,240 | 680
71 | 237,599
153,499
26,073
1,404
1,108 | 6,238
7,664
2,775
169
271 | 476,009
242,903
37,289
1,428
1,284 | 42,458
36,034
10,509
794
899 | ¹ The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income—1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. #### Estimates Comparable to 1962 Data 1 Table 5. - MARRIED WOMEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH [All figures are estimates based on estate tax return samples—money amounts are in millions of dollars] | | | | | Debt | and mortg | ages | | | | Types o | f assets | · · · · · · · · · · · · · · · · · · · | | |---|--|---|---|---|---|--|---|---|--|---|---|---|--| | | Size of net worth | Number of
top wealth-
holders | Total
assets | Numb | er Am | ount | Net
worth | Ca | sh | Corpora | te stock | | and foreign | | | | | | | | | | Number | Amount | Number | Amount | Number | Amount | | | | (1) | (2) | (3) | (4 | () | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | | Total | 1,445,136 | 291,2 | 28 1,167 | ,023 | 35,125 | 256,103 | 1,323,388 | 28,431 | 1,118,520 | 121,644 | 228,163 | 2,712 | | \$0
\$56
\$76 | gative net worth | 3,961
93,754
267,443
380,978
324,701 | 6,5
20,6
35,3 | 99 85
76 215
25 287 | ,961
,629
,653
,199
,147 | 1,767
3,156
4,247
3,668
5,896 | -834
3,443
16,429
31,657
38,842 | 3,961
84,407
245,717
340,964
294,057 | 67
410
2,761
5,454
6,709 | 3,504
57,387
183,702
281,524
248,750 | 210
659
3,379
8,505
12,735 | 1,202
1,211
17,535
52,379
53,136 | 7
3
73
236
492 | | \$3(
\$1
\$5 | 50,000 under \$300,000 | 235,054
109,219
27,793
} 2,233 | 62,2
49,8 | 49 100
48 27 | 190,688 4,974
100,395 5,972
27,118 4,675
2,233 769 | | 47,287
56,278
45,173
17,829 | 217,754
106,536
27,759
2,233 | 5,711
4,907
1,688
724 | 214,521
99,659
27,240
2,233 | 22,197
29,646
33,219
11,094 | 50,756
43,353
7,157
1,434 | 610
958
274
58 | | | | | | | | | | Types of assets—Continued | | | | | | | | Size of net worth | State and] | local bonds | Federal sa | vings bonds | Other F | ederal bor | ds Life in | urance equit | y Notes and | d mortgages | Real | estate | | | | Number | Amount | Number | Amount | Number | Авои | nt Number | Amount | Number | Amount | Number | Amount | | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | \$0
\$50
\$70
\$10
\$15
\$30
\$1, | Total. gative net worth. under \$50,000. 0,000 under \$100,000. 0,000 under \$150,000. 50,000 under \$150,000. 0,000,000 under \$1,000,000. 0,000,000 under \$1,000,000. 0,000,000 under \$1,000,000. 0,000,000 under \$10,000,000. | 82,730
-
3,076
6,670
9,389
23,392
24,203
13,982
} | 5,448
-
12
49
99
643
1,628
1,887 | 348,881
1,202
5,204
87,178
78,729
80,196
63,034
28,804
3,848
686 | 2,739 (*) 6 391 783 612 535 341 41 30 | 109,52
3,58
13,72
17,73
21,94
18,94
21,44
10,61 | 1 3 1 5 4 6 1,5 8 | - 2,30
49 65,20
85 142,74
23 175,98
07 132,79
70 106,15
01 45,32
28 5,41 | 1 1 166 166 0 145 8 177 0 166 2 2 200 3 117 8 31 | 3,504
25,593
60,019
84,157
87,315
71,569
40,413
11,760 | 8,666
152
157
853
1,407
1,662
1,795
2,007
521 | 1,211,151
3,504
83,196
230,276
318,159
271,246
190,547
90,150
22,042
2,031 | 80,329
401
4,533
10,018
15,193
17,822
14,512
12,071
4,475
1,214 | ¹The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income--1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. #### Estimates Comparable to 1962 Data 1 Number of Table 6. -SINGLE MEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH [All figures are estimates based on estate tax return samples--money amounts are in millions of dollars] Types of assets Debts and mortgages | Size of net worth | top wealth-
holders | Total
assets | Numbe | er Amo | ount | Net
worth | Ca | sh | Corporat | e stock | | and foreign
nds | |---|--|------------------------------|--------------------------------------|-------------------------|-------------------------------------|---|--|--------------------------------------|--|----------------------------------|---|-------------------------------------| | | | | | | | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4 | .) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total····· | 417,852 | 57,83 | 354,0 | 502 | 5,894 | 51,942 | 404,367 | 11,423 | 307,973 | 21,244 | 57,135 | 1,012 | | Negative net worth.
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | 6,998
86,337
76,340
106,507
63,363 | 3,77
5,70
9,43
8,22 | 05 62,0
13 92,1 | 258 1
087 1
181 | 161
1,498
1,054
737
414 | -71
2,275
4,651
8,697
7,814 | 3,373
82,964
75,551
102,637
61,937 | 20
905
1,700
2,688
1,803 | 59,293
54,495
74,016
52,070 | 1,145
1,150
2,480
2,817 | 7,080
2,900
10,959
13,902 | 4
10
131
226 | | \$150,000 under \$300,000 | 3,360 | 10,62
12,93
7,04 | 17 24,0 | 045 | 553
944
534 | 10,076
11,993
6,507 | 49,832
24,713
3,360 | 2,219
1,750
338 | 43,825
21,307
2,967 | 4,044
5,904
3,706 | 12,470
8,783
1,041 | 230
269
142 | | | | Types of ass | | | | | sets—Contir | nued | | | | | | Size of net worth | State and 1 | ocal bonds | Federal sa | rings bonds | Other Fe | deral
bond | s Life ins | urance equity | Notes and | mortgages | Real | estate | | | Number | Amount | Number | Amount | Number | Amoun | t Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | Total | 17,182 | 872 | 157,097 | 1,413 | 22,091 | 67 | 4 319,81 | 6 862 | 96,078 | 2,063 | 212,297 | 11,782 | | Negative net worth | 623
1,326
6,346 | -
5
6
85 | 24,219
26,492
50,924
31,964 | 31
164
409
292 | 371
2,485
3,841
4,212 | 2 4 | - 6,74
2 83,86
1 57,95
6 83,33
4 46,50 | 3 203
4 155
5 127 | 253
9,097
12,461
32,192
18,183 | 26
97
129
413
245 | 253
24,536
40,007
68,270
36,342 | 3
975
1,786
2,254
1,778 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 3,094
4,088
1,705 | 59
133
583 | 16,298
6,453
747 | 321
166
30 | 5,427
5,051
704 | 10
36
10 | 3 14,75 | 1 66 | 15,423
7,415
1,054 | 527
314
311 | 28,395
13,286
1,208 | 2,250
2,113
624 | The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income-1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. #### Table 7. -- SINGLE WOMEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH [All figures are estimates based on estate tax return samples -- money amounts are in millions of dollars] | | Number of | | Debts and mortgages | | | | | Types o | f assets | | | |---|---|--|--|--|---|--|--|--|---|---|--------------------------------------| | Size of net worth | top wealth-
holders | Total
assets | Number | Amount | Net
worth | Cas | ih | Corpora | te stock | | and foreign | | | | | | | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 350,368 | 57,287 | 308,825 | 1,842 | 55,445 | 339,068 | 9,473 | 264,493 | 28,110 | 77,472 | 685 | | Negative net worth \$0 under \$50,000 \$50,000 under \$70,000 \$70,000 under \$100,000 \$150,000 under \$3100,000 \$150,000 under \$300,000 \$350,000 under \$1,000,000 \$3,000,000 under \$5,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$10,000,000 \$5 | 44,325
48,784
107,104
60,139
58,071
26,481 | 966
3,238
9,379
7,712
11,690
11,986 | 29,080
43,704
95,070
57,247
54,435
23,825 | 124
154
375
264
278
236 | 3,084
9,004
7,448
11,412
11,749 | 44,325
48,388
104,203
59,702
50,608
26,549
5,383 | 285
919
3,031
1,798
1,690
1,278 | 24,808
38,506
74,359
49,633
46,881
25,204 | 97
730
2,826
2,905
5,185
7,332 | 10,556
3,896
23,770
13,264
12,539
10,024 | 24
14
215
101
133
139 | | | | | | | Ty | pes of asse | ts-Continue | đ | | • " | | | |---|--|-----------------------|---|--------------------------------|---|--------------------------------|---|------------------------------------|---|------------------------------------|---|--| | Size of net worth | State and | local bonds | Federal savings bonds | | Other Fede | ral bonds | Life insure | unce equity | Notes and | mortgages | Real e | state | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | Total | 32,873 | 973 | 131,282 | 1,324 | 53,721 | 1,237 | 182,385 | 476 | 71,687 | 843 | 183,276 | 7,173 | | Negative net worth \$0 under \$50,000. \$50,000 under \$70,000. \$70,000 under \$100,000. \$100,000 under \$150,000. \$150,000 under \$300,000. \$300,000 under \$1,000,000. \$1,000,000 under \$5,000,000. | 214
10,286
4,500
8,207
5,719 | 53
52
50
317 | 21,347
22,991
36,986
25,130
14,488
9,400 | 43
200
404
354
195 | 3,068
22,319
7,297
11,408
7,751 | 21
254
108
173
253 | 44,218
31,405
55,310
23,992
18,535
6,425 | 167
79
100
51
32
21 | 8,596
10,670
17,540
9,628
12,400
9,342 | 8
86
273
136
94
200 | 9,076
33,808
56,717
36,988
27,860
16,427 | 242
783
1,649
1,364
1,333
1,224 | | \$5,000,000 under \$10,000,000
\$10,000,000 or more | 3.947 | 498 | 940 | 28 | 1,878 | 428 | 2,500 | 25 | 3,511 | · 47 | 2,400 | 579 | ¹ The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income-1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. #### Estimates Comparable to 1962 Data¹ Table 8. --WIDOWED MEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH | | N | 1 | Debta | and mortg | ages | | | | Types of | assets | | | |---|---|------------------------------|--|--------------------------|---------------------------------|--|---|-----------------------------------|---|---|---|-----------------------| | Size of net worth | Number of
top wealth-
holders | Total
assets | Numbe | er Am | ount | Net
worth | Cas | sh | Corporat | te stock | | and foreign
nds | | | | | | | | |
Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4 | () | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 286,955 | 53,0 | 59 266, | 527 | 4,176 | 48,883 | 280,221 | 8,794 | 197,332 | 17,631 | 48,048 | 507 | | Wegative net worth 10 under \$50,000. \$50,000 under \$70,000. \$70,000 under \$100,000. 100,000 under \$150,000. | 34,248
48,703
74,242
54,718 | 1,6
3,3
6,4
7,1 | 70 42,
96 66, | 847
898
477
144 | 657
328
323
523 | 1,017
3,042
6,173
6,667 | 32,391
47,028
72,621
53,956 | 182
871
1,791
1,721 | 14,353
28,871
49,886
39,579 | 203
434
1,094 | 5,020
4,577
6,763
10,355 | 22
42
84 | | \$150,000 under \$300,000 | 47,555
22,648
4,540
188
113 | 11,5
9,0
1,4 | 7,190 51,144 10,181 45,584 11,572 21,751 9,018 4,525 1,417 188 2,142 113 | | 621
534
864
114
211 | 9,560
11,038
8,153
1,304
1,931 | 47,049
22,357
4,518
188
113 | 1,997
1,530
531
81
89 | 39,679
20,341
4,322
188
113 | 2,724
4,840
4,477
962
1,436 | 10,609
8,264
2,305
86
69 | 100
16:
60
2 | | | | | | | | ypes of as | sets-Contin | ued | | | 1 | | | Size of net worth | State and 1 | ocal bonds | Federal sa | vings bonds | | deral bond | | urance equity | Notes and | mortgages | Real « | estate | | | Number | Amount | Number | Amount | Number | Amoun | Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | Total | 13,459
-
-
416 | 851
-
-
2 | 85,895
-
7,375
14,709 | 1,151 | 24,929 | | - 32,43 | 0 187 | 94,772
-
9,034 | 136 | 228,299
29,358 | 12,32 | | 70,000 under \$100,000 | 461
2,239 | 3
18 | 23,607
18,995 | 116
245
301 | 2,202
3,306
4,415 | 4 | 8 35,14
9 49,12
1 35,47 | 6 208 | 12,911
22,074
17,344 | 183
294
272 | 37,996
59,032
43,932 | 1,16
2,22
2,24 | | 1.50,000 under \$300,000 | 2,909
4,975
2,248
139
72 | 53
242
363
88
81 | 12,783
7,500
870
} | 239
219
25
3 | 6,134
6,884
1,862
63 | 46
36
2 | 6 15,81 | 6 232
6 91
1 3 | 20,695
9,960
2,528
159
67 | 420
228
103 | 37,055
17,290
3,388
135
113 | 2,5
2,0
1,2 | The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income—1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. Table 9. -WIDOWED WOMEN: TOP WEALTHHOLDERS, BY SIZE OF NET WORTH [All figures are estimates based on estate tax return samples--money amounts are in millions of dollars] | | | | Debts | and mortga | ges | | | | | Types of | assets | | | |--|--|--|--|--------------------------------------|---|---|---------------------------------|---|---------------------------------------|--|--|--|--| | Size of net worth | Number of
top wealth-
holders | Total
assets | Numbe | r Amo | unt | Net
orth | | Cash | | Corporate | stock | Corporate a
bon | | | | norders | | | | | | Num | ber | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4 |) | (5) | (6 |) | (7) | (8) | (9) | (10) | (11) | | Total | 1,026,969 | 222,00 | 5 956,8 | 1 | , | 212,269 | 1,005 | | 35,395 | 738,170 | 71,941 | 169,414 | 2,3 | | Negative net worth.
\$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | (2)
17,586
169,385
313,001
226,667 | (2)
1,09
11,54
27,74
29,02 | 4 149,8
4 287,6 | 55
13 |)
.496
757
.,617 | (2)
597
10,787
26,127
27,784 | 165
301
224 | ,199
5,291
1,106
1,019 | (2)
110
3,399
7,622
7,115 | 6,484
103,659
205,270
164,694 | 65
1,783
5,255
7,034 | 35
11,364
35,476
36,809 | (*)
2 *
3 | | \$150,000 under \$300,000.
\$300,000 under \$1,000,000.
\$1,000,000 under \$5,000,000.
\$5,000,000 under \$10,000,000.
\$10,000,000 or more. | 193,330
89,856
15,236
815
895 | 41,64
44,79
28,62
5,97
31,53 | 5 87,8
1 15,1
0 8 | 32
15 | ,664
,569
,013
332
,015 | 39,983
43,226
27,608
5,638
30,520 | 89 | 354
9,187
5,222
815
895 | 8,575
6,332
1,729
238
276 | 162,312
79,849
14,283
745
874 | 13,146
18,370
13,210
3,933
9,144 | 45,847
33,773
5,349
202
559 | 5
6
3 | | | | | | | 1 | ypes of | ssets- | -Continue | d | | | | | | Size of net worth | State and | Local bonds | Federal say | rings bonds | Other Fe | deral bor | ds Li | ife insur | ance equity | Notes and | mortgages | Real e | state | | | Number | Amount | Number | Amount | Number | Amou | nt j | Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17 | | (18) | (19) | (20) | (21) | (22) | (23) | | Total. Negative net worth. \$0 under \$50,000. \$50,000 under \$70,000. \$70,000 under \$100,000. \$100,000 under \$150,000. | 60,871
-
1,447
1,672
4,828 | 3,906
-
-
3
26
32 | 306,761
3,163
46,999
90,423
78,369 | 3,868
-
9
290
822
881 | 125,189
10,855
21,948
19,952 | | 97
310
297 | 11,910
89,005
144,924
91,823 | 830
-
45
144
169
166 | 362,263
8,763
44,762
96,557
87,425 | 8,363
-
145
426
1,324
1,684 | 773,798 (2) 15,533 135,343 228,166 170,535 | 40,8
(²)
6
4,2
8,6
8,3 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 19,438
24,379
7,920
458
729 | 338
1,104
1,401
300
701 | 58,141
24,821
4,497
129
219 | 889
501
139
2
335 | 36,517
28,378
6,772
369
398 | 1, | 880
572
427
442
833 | 75,175
24,840
4,174
138
189 | 159
96
45
4
2 | 76,859
38,882
7,892
408
715 | . 56 | 11,552
467 | 8,9
6,8
2,4
1
4 | The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income--1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue #### Estimates Comparable to 1962 Data 1 # Table 10. -TOP WEALTHHOLDERS UNDER 50 YEARS OF AGE, BY SIZE OF NET WORTH | | | | Debts and | mortgages | | | | Types of | C assets | | | |---|-------------------------------------|---|--|---|--|--|----------------------------------|--|------------------------------------|--------------------------------------|------------------| | Size of net worth | Number of
top wealth-
holders | Total
assets | | | Cas | sh | Corporat | te stock | Corporate a | | | | | norders | | | | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) . | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 3,394,960 | 494,606 | 3,080,127 | 108,343 | 386,263 | 3,154,047 | 38,553 ° | 2,344,465 | 1.73 ,762
342 | 358,376
843 | 4,0 | | Negative net worth | 540.015 | 3,553
64,923
42,166
55,431
60,136 | 60,343
1,209,990
461,654
482,505
373,770 | 5,922
30,849
11,775
10,865
11,781 | -2,369
34,074
30,390
44,565
48,355 | 51,181
1,252,211
480,016
498,299
373,822 | 5,613
4,831
7,221
5,799 | 741,528
366,380
405,721
312,123 | 6,549
6,360
12,276
16,098 | 65,470
35,177
71,702
57,883 | 1
1
4
3 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000 | 330,270
164,902 | 80,611
97,082 | 300,223
157,919 | 13,892
15,727 | 66,719
81,354 | 302,954
162,109 | 6,501
6,107 | 299,024
155,277 | 28,586
47,179 | 61,668
51,700 | 5
1,2 | | \$5,000,000 under \$10,000,000
\$10,000,000 or more | 34,299 | 90,705 | 33,723 | 7,531 | 83,175 | 33,455 | 2,255 | 34,299 | 56,372 | 13,933 | 1,0 | | | Types of assets—Continued | | | | | | | | | | | | i i | | | | | Туј | es of asse | ts—Continue | 1 | | | | | |--|--|--|--|--
--|---|---|--|--|--|---|--| | Size of net worth | State and | local bonds | Federal sav | rings bonds | Other Fede | ral bonds | Life insura | nce equity | Notes and | mortgages | Real e | estate | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | Total. Negative net worth. \$0 under \$50,000. \$50,000 under \$70,000. \$70,000 under \$100,000. \$100,000 under \$150,000. \$150,000 under \$1,000,000. \$300,000 under \$1,000,000. \$5,000,000 under \$1,000,000. | 96,683
-
1,574
12,803
10,294
32,347
23,771
15,894 | 4,583
-
8
65
100
327
1,446 | 738,780
2,945
285,433
136,107
126,302
77,100
63,037
43,084
4,772 | 1,932
1
221
340
623
271
242
192 | 25,325
18,734
37,246
19,297
14,933
28,205 | 4,604
-
85
118
277
155
243
2,058 | 2,872,522
59,084
1,330,795
419,228
407,012
297,106
219,505
119,085 | 9,489
314
4,707
1,252
894
936
754
488 | 853,106
16,410
173,696
127,131
170,861
128,899
138,232
79,526 | 15,400
220
1,159
1,141
2,135
2,121
3,803
3,853
968 | 2,780,842
30,540
1,101,252
442,042
444,610
337,079
270,486
128,060 | 154,4
1,3
36,4
19,3
22,8
23,5
25,8
20,3 | ¹The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income--1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. Service. ²Estimate not shown separately because of high sampling variability. # Table 11. -MALE TOP WEALTHHOLDERS 50 TO 64 YEARS OF AGE, BY SIZE OF NET WORTH [All figures are estimates based on estate tax return samples-money amounts are in millions of dollars] | | I | 1 | Debts | and mortga | ges | | | | | Types of | assets | | | |--|---------------------------------------|----------------------------------|--|---------------------------------|---|--------------------------------------|---|-------------------|---|---|--|---|------------------------------------| | Size of net worth | Number of
top wealth-
holders | Total
assets | Numbe: | r Amo | unt | Net
worth | (| ash | | Corporat | e stock | Corporate a | | | | I I I I I I I I I I I I I I I I I I I | | | | Ì | | Number | Amo | unt | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4 |) | (5) | (6) | (* | 7) | (8) | (9) | (10) | (11) | | Total | 1,643,897 | 288,49 | 4 1,476,4 | 80 4 | 1,491 | 247,004 | 1,589,208 | 3 | 1 | 1,257,829 | 89,284 | 238,392 | 2,544 | | Negative net worth | 258 822 | 1,15
15,13
23,25
36,36 | 9 240,4
8 268,7 | 81 52 65 5 | 1,717
5,870
4,204
5,036 | -561
9,269
19,053
31,329 | 6,918
241,599
306,448
358,573 | | 48
1,412
3,484
5,698 | 5,261
157,547
218,604
279,408 | 173
1,356
3,206
6,520 | 619
14,982
28,214
43,613 | 1
28
93
278 | | \$100,000 under \$150,000
\$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 119,456
18,241 | 42,41
55,44
64,26
36,41 | 0 224,1
5 115,5
5 17,9 | 55
510
124 | 5,185
6,338
6,182
4,886
2,073 | 37,229
49,102
58,083
31,529 | 302,686
235,395
118,371
18,190 | | 6,080
6,862
5,658
1,812
225 | 253,330
213,276
111,853
17,574 | 9,347
17,188
25,831
17,762
7,902 | 48,103
55,257
37,991
8,822
791 | 263
498
630
710 | | \$10,000,000 or more | 1,028 | 14,04 | 1,0 | 128 | 2,073 | 11,,,,, | 1,020 | | | | ,,,,,, | | | | | | | | | | Types of | assetsCon | inued | | | | , | | | Size of net worth | State and 1 | local bonds | Federal sav | abnod agnir | Other F | ederal bo | nds Life i | nsurance | e equity | Notes and | mortgages | Real | estate | | | Number | Amount | Number | Amount | Number | Amou | nt Numb | r | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17 |) (18 | | (19) | (20) | (21) | (22) | (23) | | Total····· | 55,299 | 3,003 | 444,227 | 3,170 | 86,33 | 1 . | 195 1,480 | | 9,796 | 502,958 | 13,050 | 1,467,282 | 88,036
554 | | Negative net worth.
\$0 under \$50,000
\$50,000 under \$70,000
\$70,000 under \$100,000
\$100,000 under \$150,000 | 1,209
2,138
3,663 | 2
39
25
83 | 598
58,584
89,247
103,423
92,773 | (*)
135
416
671
661 | 5,16
7,37
13,76
16,10 | 4 | 15 251
48 290
136 329
170 271 | 515
496
430 | 129
1,866
1,545
1,670
1,515 | 104,840 | 412
883
1,229
1,993 | 6,043
226,788
287,104
332,797
276,661 | 7,800
9,970
14,705
15,951 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000 | 17,217
6,475 | 265
743
1,084
763 | 62,762
31,538
5,200 | 652
522
113 | 19,35
19,20
4,79 | 07
06 | 454 208
933 104
783 16
656 | | 1,625
1,067
324
56 | 70,238
11,980 | 3,576
1,765 | 213,829
107,394
15,690 | 17,213
15,720
5,465 | | \$10,000,000 or more | 11 020 1 | | | | 1 | 4 | ı | | | 1 | 1 | 1 | 1 | The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income—1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. #### Estimates Comparable to 1962 Data¹ Table 12. - FEMALE TOP WEALTHHOLDERS 50 TO 64 YEARS OF AGE, BY SIZE OF NET WORTH | | | İ | Debts | and mortga | ges | | | | | Types of | assets | | | |---|--|----------------------------------|--------------------------------------|-------------------------|----------------------------------|--|--------------------------|--|--------------------------------------|--|---------------------------------------|--|------------------------------------| | Size of net worth | Number of
top wealth- | Total
assets | Numbe | r Amo | umt | Net
worth | | Cash | | Corporat | e stock | Corporate an | | | | holders | | Numbe | Auto | | | N | lumber | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4 | •) | (5) | | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 1,082,783 | 204,60 | 954,6 | 583 17 | ,951 | 186,654 | 1, | 034,866 | 27,314 | 820,954 | 72,906 | 183,089 | 2,374 | | Negative net worth | 1,660
56,223
209,564
296,599
248,310 | 3,73
15,03
27,33
32,03 | 29 55,3
28 186,5
21 253,5 | 308
594
564 | 1,251
1,575
1,850
2,472 | - 656
2,154
13,178
24,849
29,801 | : | 1,660
52,368
198,483
280,928
239,529 | 40
524
3,136
5,525
6,441 | 1,202
37,396
140,208
210,155
191,545 | 206
445
2,282
5,781
9,202 | 1,202
4,803
14,007
44,251
46,944 | 7
15
66
286
617 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 170,008
83,518
15,113
1,788 | 38,1:
42,66
29,4:
15,6: | 33 78,1
54 15,1 | 438
787 | 2,952
2,626
2,536
466 | 35,186
40,057
26,918
15,166 | | 162,366
82,631
15,113
1,788 | 5,693
4,341
1,354
260 | 148,724
75,419
14,517
1,788 | 13,187
17,731
15,664
8,408 | 35,999
29,373
5,680
830 | 520
563
195
106 | | | | | | | | Types of a | ssets | s-Continue | ed | | | | | | Size of net worth | State and lo | ocal bonds | Federal sav | ings bonds | Other | Federal box | nds | Life insur | ance equity | Notes an | d mortgages | Real | estate | | | Number | Amount | Number | Amount | Иштье | r Amou | nt | Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17) |) | (18) | (19) | (20) | (21) | (22) | (23) | | Total | 68,590 | 4,206 | 313,932 | 2,551
(*) | 97, | 968 3, | 720 | 561,784 | '- | 301,497
1,202 | 2 7 | 1,202 | 52,974
249 | | \$0 under \$50,000.
\$50,000 under \$70,000.
\$70,000 under \$100,000.
\$100,000 under \$150,000. | 2,204
4,664
10,451 | 10
42
110 |
14,813
54,946
82,740
84,326 | 48
285
694
651 | | 411 | 5
100
212
271 | 43,754
122,064
162,588
115,363 | 200
218 | 11,277
43,939
70,516
70,712 | 686 | 173,376
233,949
199,309 | 1,923
6,763
10,350
10,186 | | \$150,000 under \$300,000 | 21,755
19,697
8,212
1,607 | 581
970
1,657
836 | 50,391
21,695
3,705 | 566
226
81
(*) | 5, | 965
,084 | 590
080
865
596 | 79,890
34,788
3,042 | 119
36 | 59,194
35,605
8,160 | 2,023 | 70,552
12,094 | 10,371
8,528
4,036
569 | | \$10,000,000 or more | J 1,007 | 636 | ''"_ | l | L | | | | | <u> </u> | | <u> </u> | <u></u> | The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income-1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. #### Table 13.--MALE TOP WEALTHHOLDERS 65 YEARS OF AGE OR OLDER, BY SI ZE OF NET WORTH [All figures are estimates based on estate tax return samples-money amounts are in millions of dollars] | | | | Debts and | mortgages | | | | Types o | f assets | | | |---|---|---|--|--|---|--|--|---|--|--|--| | Size of net worth | Number of
top wealth-
holders | Total
assets | Number | Amount. | Net
worth | Ca | sh | Corpora | te stock | | and foreign
nds | | | | | | | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) . | (6) | (7) | (8) | (9) | (10) | (11) | | Total Negative net worth \$0 under \$50,000 \$50,000 under \$70,000 \$70,000 under \$100,000 \$100,000 under \$150,000 \$150,000 under \$300,000 \$300,000 under \$1,000,000 \$1,000,000 under \$5,000,000 | 11,052
123,043
256,299
240,396
205,380
109,535 | 215,334
161
793
8,348
22,572
30,548
44,061
56,586
35,740
8,749 | 811,865
282
10,393
95,586
197,211
199,934
184,650
104,311
17,945 | 11,702
205
363
552
995
1,342
1,973
2,655
2,762 | 203,632
44,
430
7,796
21,576
29,206
42,089
53,931
32,978
8,227 | 942,785
273
10,632
118,607
249,631
234,063
201,635
108,294
18,091
1,218 | 33,093
19
60
2,148
5,747
6,867
8,275
7,033
2,286 | 733,147
273
6,284
77,216
176,016
182,963
171,624
99,971
17,241
1,218 | 77,054
13
90
1,247
4,046
6,807
13,097
23,316
18,802
5,481 | 193,569
79
1,262
12,958
33,264
41,195
55,373
40,275
8,319
664 | 2,488
(*)
2
65
199
361
593
740
418 | | \$5,000,000 under \$10,000,000
\$10,000,000 or more | | 7,775 | 1,212
341 | 332 | 7,443 | 341 | 395
263 | 341 | 4,154 | 180 | 62 | | | Types of assets—Continued | | | | | | | | | | | | | |---|--|-------------------------------------|---|--|--|--|---|--|---|---|---|---|--| | Size of net worth | State and | local bonds | Federal sa | vings bonds | Other Fede | ral bonds | Life insure | unce equity | Notes and | mortgages | Real e | state | | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | | Total Negative net worth \$0 under \$50,000 \$50,000 under \$70,000 \$70,000 under \$100,000 \$100,000 under \$150,000 | 62,491
-
85
1,059
3,760
7,411 | 4,413
-
4
7
34
89 | 314,639
-
2,141
39,070
78,784
81,442 | 4,698
-
4
320
884
1,016 | 101,742
(²)
423
5,547
13,273
18,463 | 4,462
(²)
4
52
178
309 | 704,538
142
9,351
88,865
177,200
178,246 | 6,172
5
125
484
983
1,180 | 350,485
150
2,509
30,569
79,523
83,591 | 9,769
9
28
396
1,246
1,611 | 789,879
236
8,799
95,939
210,869
199,567 | 48,695
114
395
2,949
7,529
9,751 | | | \$150,000 under \$300,000 | 15,946
24,670
8,578
800
182 | 254
1,232
1,912
436
446 | 72,429
35,752
4,724
180
117 | 1,324
969
172
6
3 | 27,898
28,802
6,502
637
184 | 616
1,584
1,180
398
141 | 151,985
83,441
14,167
889
252 | 1,497
1,385
431
69
13 | 89,644
53,711
9,888
688
212 | 2,639
2,509
1,055
162
115 | 169,626
88,931
14,554
1,052
306 | 11,379
10,909
450
518
- 639 | | The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income--1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. 2Estimate not shown separately because of high sampling variability. #### Estimates Comparable to 1962 Data¹ Table 14.--FEMALE TOP WEALTHHOLDERS 65 YEARS OF AGE OR OLDER, BY SI ZE OF NET WORTH | | | | Debts and | mortgages | | | | Types of | c assets | | | |---------------------------|--|---|--|---|--|--|--|--|--|--|--------------------------------------| | Size of net worth | Number of
top wealth-
holders | Total
assets | Number | Amount | Net
worth | Cas | h | Corporat | e stock | Corporate a | | | | norders | | Number | AMOUNT | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 978,071
(2)
4,367
147,929
294,813
234,027 | 209,894
(2)
337
10,025
25,222
29,421 | 845,498
(2)
4,094
121,958
244,733
202,822 | 7,417
(²)
185
493
709
888 | 202,476
(2)
152
9,532
24,512
28,533 | 954,107
(2)
3,091
142,575
285,655
228,614 | 34,340
(²)
32
2,854
7,284
7,637 | 727,916
2,539
90,844
200,577
178,749 | 75,123
-
55
1,845
5,826
7,978 | 182,478
63
12,775
38,818
37,864 | 2,265
-
1
105
229
283 | | \$150,000 under \$300,000 | 88,839
15,330 | 39,964
44,947
28,142
5,644
26,162 | 170,631
84,682
15,126
802
452 | 975
1,845
1,263
423
605 | 38,989
43,103
26,880
5,221
25,557 | 189,129
88,389
15,202
802
452 | 8,184
5,943
1,848
245
314 | 159,998
79,840
14,143
795
431 | 14,455
20,677
14,638
3,207
6,441 | 51,337
3 ⁴ ,777
6,307
317
220 | 604
611
378
48
7 | | | | | | | Ty | es of asset | s-Continued | | | | | | |--|---|--|----------------------------------|---|--|---|--|---|--|---
--|--| | Size of net worth | State and 1 | ocal bonds | Federal sav | ings bonds | Other Fed | eral bonds | Life insura | nce equity | Notes and | mortgages | Real | estate | | | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | Total | 68,163 | 4,228,735 | 326,223 | 4,295,360 | 123,271 | 5,860,208 | 328,498 | 769,321 | 292,824 | 6,488,483 | 701,052 | 37,136,578 | | Negative net worth \$0 under \$50,000 \$50,000 under \$70,000 \$70,000 under \$100,000 \$100,000 under \$100,000 \$150,000 under \$1,00,000 \$300,000 under \$1,000,000 \$1,000,000 under \$1,000,000 \$5,000,000 under \$5,000,000 \$5,000,000 under \$10,000,000 | 2,533
4,040
7,108
18,971
26,524
8,165
486 | -
8
34
56
368
1,442
1,440
361 | 61,888
25,776
4,351
164 | 1,041
1,041
1,116
1,009
558
138
3 | 86
8,449
20,441
22,651
34,928
28,500
7,522
415
279 | 98
299
363
836
1,666
1,450
564
583 | 1,545
61,992
109,049
79,449
55,272
17,649
3,308
159 | 15
100
193
170
156
83
46
4 | 809
36,433
76,574
72,388
66,267
33,343
6,450
294
266 | 1,735
1,363
1,363
1,363
1,363
378
6 | (2)
3,566
105,394
209,537
170,498
136,797
62,803
11,191
677
391 | (2)
211
3,304
7,267
7,907
8,572
6,513
2,367
278
519 | ¹The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income--1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. ²Estimate not shown separately because of high sampling variability. Table 15. -- TOP WEALTHHOLDERS OF UNKNOWN AGE, BY SIZE OF NET WORTH [All figures are estimates based on estate tax return samples--money amounts are in millions of dollars] | | N | 1 | Debts | and mortga | ges | | \perp | | | Types of | assets | | | |---|--|--------------------|----------------------------------|---------------------------------------|-------------------------|---------------------------------------|---------------|-------------------------------------|---------------------------|-------------------------------------|---------------------------|--|-----------------------------| | Size of net worth | Number of
top wealth-
holders | Total
assets | Numbe | er Amo | unt | Net
worth | | Casi | 1 | Corporat | te stock | Corporate a | | | | | | | | | | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4 |) | (5) | | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 156,562 | 32,0 | 21 130, | 865 | 1,747 | 30,275 | ; | 151,529 | 4,953 | 110,387 | 11,376 | 23,768 | 230 | | Negative net worth | (2)
2,777
26,186
48,281
35,782 | 1,7 | 98 21,
98 39, | 777
3 ⁴ 7
297
620 | 89
153
186
193 | (2)
118
1,645
4,012
4,338 | 5 | 2,777
25,111
46,394
34,277 | 17
434
1,125
909 | 1,391
15,987
31,406
25,991 | 13
264
779
1,007 | 1,626
4,943
5,775 | 18
26 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000 | | 6,1 | 48 11, | | 176
214 | 5,63l
5,93l | ١ | 27,677 | 1,126
974 | 21,762
11,098 | 1,732
2,707 | 6,531
3,641 | 7:
6: | | \$5,000,000 under \$10,000,000
\$10,000,000 or more | 2,939 | 9,3 | 00 2, | 939 | 695 | 8,605 | | 2,939 | 369 | 2,752 | 4,875 | 1,252 | 4: | | | | | | | | Types of | ass | ets—Continu | ed | | | | | | Size of net worth | State and 1 | ocal bonds | Federal sa | vings bonds | Other | Federal b | onds | Life insu | rance equity | Notes an | d mortgages | Real | estate | | | Number | Amount | Number | Amount | Numbe | er Amo | unt | Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (1 | 7) | (18) | (19) | (20) | (21) | (22) | (23) | | Total | 7,332 | 368 | 51,649 | 1,050 | 20 | ,671 | .,036 | 64,363 | 562 | 42,881 | . 1,028 | 118,652 | 7,055 | | Vegative net worth | -
-
249
1,626 | -
-
10
16 | 885
7,212
17,434
11,741 | (*)
50
222
145 | 3 | ,996
,563
,762 | 6
20
82 | 18,50 | 108 | 4,959 | 6
47
141 | 253
2,777
20,347
37,012
25,816 | 106
682
1,369
1,47 | | \$150,000 under \$300,000
\$300,000 under \$1,000,000
\$1,000,000 under \$5,000,000 | ·2,138
1,941 | 34
97 | 9,296
4,206 | 193
100 | | ,082
,767 | 166
203 | | | | | 21,600
9,038 | 1,64
1,15 | | 5,000,000 under \$10,000,000 | 1,378 | 21.2 | 875 | 340 | 1 | .501 | 559 | 1,000 | 5 20 | 1,253 | 182 | 1,809 | 6: | The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income--1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. **Estimate not shown separately because of high sampling variability. #### Estimates Comparable to 1962 Data¹ Table 16. --ALL TOP WEALTHHOLDERS, BY SIZE OF TOTAL ASSETS | | | 1 | | Debts and | nortgages | | | | Types of a | assets | | | |---|--|---|--|--|--|--|--|--|--|--|--|--| | Size of net worth | Number of
top wealth-
holders | Total
assets | Number | Aznor | ınt | Net
worth | Ce | sh | Corporate | stock | Corporate a | | | | | | | | | WOI OII | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | (4 |) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 8,222,030 | 1,444,95 | 4 7,299, | 519 18 | 8,650 | 1,256,304 | 7,826,540 | 169,531 | 5,994,702 | 499,506 | 1,179,673 | 13,906 | | Under \$60,000 under \$70,000
\$70,000 under \$70,000
\$70,000 under \$80,000
\$80,000 under \$100,000
\$100,000 under \$150,000 | 1,461,808
787,474
791,479
1,221,872
1,720,181
1,436,432 | 55,15
51,29
59,04
109,11
208,89
295,68 | 656,
681,
7 1,059,
7 1,547. | 237
259
129 12
350 2 | 5,614
6,689
5,501
2,877
7,702
2,895 | 38,544
44,600
52,543
96,239
181,195
252,790 | 1,348,382
753,548
746,671
1,160,577
1,655,156
1,369,909 | 10,345
12,145
21,435
34,569 | 810,898
500,367
562,264
849,424
1,334,145
1,197,049 | 6,352
8,140
11,832
21,086
49,664
90,738 | 84,566
65,323
71,396
142,684
255,210
292,663 | 182
298
440
895
1,839
2,698 | | \$300,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$5,000,000
\$5,000,000 under \$10,000,000
\$10,000,000 or more | 428,622
246,311
117,789
6,292
3,770 | 163,34
169,98
205,01
43,90
83,51 | 240,
5 116,
6, | 284 2
436 2
285 | 3,659
1,761
2,607
6,970
5,375 | 144,688
148,228
182,409
36,933
78,136 | 423,273
242,465
116,497
6,292
3,770 | 14,499
10,362
1,219 | 389,599
229,158
111,878
6,172
3,748 | 64,863
75,585
110,617
25.139
35,492 | 126,761
89,105
46,345
3,042
2,578 | 1,848
2,465
2,531
405
304 | | | | | | | | Types of a | ssetsConti | nued | | | | | | Size of net worth | State and lo | cal bonds | Federal sa | vings bonds | Other | Federal bo | nds Life i | nsurance equi | ty Notes ar | nd mortgages | Real | estate | | • | Number | Amount | Number | Amount | Number | Amou | nt Numbe | r Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | Total | 358,557 | 20,802 | 2,189,453 | 17,697 | 583,2 | 00 23, | 876 6,012, | 096 27,83 | 2,343,75 | 53,098 | 6,730,304 | 388,147 | | Under \$60,000 | 1,881
4,230
5,507
21,408
46,482
101,517 | 3
22
31
171
459
1,651 | 376,542
237,994
218,873
343,208
442,485
368,107 | 625
1,318
1,330
2,792
3,931
4,136 | 31,3
39,9
39,8
57,9
104,6
136,1 | 09
72
28
65 1, | 1,461,
326 567,
285 515,
708 849,
342 1,173,
780 931, | 092 1,96
496 1,80
595 2,81
045 4,70 | 170,598
191,701
314,783
543,729 | 1,924
2,201
4,362
9,450 | 1,107,504
662,240
633,810
1,013,951
1,445,253
1,207,547 | 25,525
20,122
22,288
41,039
73,944
94,415 | | \$300,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,000,000
\$5,000,000 under
\$10,000,000
\$10,000,000 or more | 59,235
61,696
49,223
4,678
2,700 | 1,816
3,958
7,684
2,670
2,337 | 114,617
59,392
26,299
506
1,430 | 1,588
1,052
545
10
369 | 79,3
51,9
37,7
2,4
1,7 | 86 3,6
23 5,6
27 2,3 | 578 157,
594 68,
318 2, | 295 1,58 | 123,383
63,012
3,405 | 6,780
5,259
728 | 350,972
206,152
94,063
5,189
3,623 | 40,723
36,710
25,688
3,922
3,772 | ¹The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income--1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. # Personal Wealth, 1969 ESTIMATES COMPARABLE TO 1962 DATA1 #### Table 17. -- MALE TOP WEALTHHOLDERS, BY SIZE OF TOTAL ASSETS [All figures are estimates based on estate tax return samples--money amounts are in millions of dollars] | | Number of | | Debts | and mortga | ges | | Т | Types of assets | | | | | | | |---|--|--|--|--|---|---|--|--|--|--|---|--|--|--| | Size of total assets | top
wealth-
holders | top Total | | r Amo | Amount Net | | h | Cash | | Corporate stock | | Corporate and foreign | | | | | noiders | | | | | | | Number | Amount | Number | Amount | Number | Amount | | | | (1) | (2) | (3) | (| 4) | (5) | | (6) | (7) | (8) | (9) | (10) | (11) | | | Total | 5,187,244 | 834,1 | 59 4,659, | 540 1 | 36,854 | 697,30 | 6 | 4,956,866 | 91,924 | 3,697,416 | 262,739 | 679,388 | 7,7 | | | Under \$60,000 under \$70,000. \$60,000 under \$80,000. \$80,000 under \$80,000. \$80,000 under \$100,000. \$100,000 under \$150,000. \$150,000 under \$300,000. \$500,000 under \$5,000,000. \$1,000,000 under \$1,000,000. \$1,000,000 under \$5,000,000. \$1,000,000 under \$5,000,000. \$1,000,000 under \$1,000,000. \$10,000,000 under \$1,000,000. | 1,337,827
449,624
446,434
670,165
983,501
825,028
259,873
147,013
63,122
2,569
2,088 | 50,4
29,2
33,1
59,8
119,7
168,7
98,8
100,3
112,4
16,2 | 65 386,
99 395,
94 581,
46 900,
54 777,
31 250,
30 144,
42 62,
65 2, | 274
103
418
274
454
425
205 | 15,892
5,857
4,979
8,406
19,060
30,372
12,947
15,266
17,562
2,816
4,197 | 34,54
23,99
28,22
51,44
100,63
138,38
85,88
85,86
94,86
15,44
38,78 | 08
20
38
36
36
32
34
34
30
99 | 1,231,090
434,659
427,026
640,327
948,851
806,320
256,442
145,536
61,958
2,569
2,088 | 6,655
5,018
5,902
10,893
17,530
21,038
9,554
8,338
5,847
551
599 | 732,319 281,777 323,282 473,969 762,150 682,788 239,141 137,438 59,947 2,517 2,088 | 5,628
4,066
5,828
10,348
24,969
46,630
34,711
43,328
57,026
10,081
20,122 | 70,526
42,378
34,689
67,159
141,037
173,182
70,837
48,949
27,610
1,661
1,360 | 1
2-
3,9
1,4,1
1,0
1,1,1
1,7,1
3,1 | | | | | | | Types of ass | | | f ass | assetsContinued | | | | | | | | Size of total assets | State and lo | ocal bonds | Federal sav | deral savings bonds Other | | Federal 1 | onds | Life insur | ance equity | Notes and | mortgages | Real | estate | | | | Number | Amount | Number | Amount | Numbe | r An | ount | Number | Amount | Number | Amount | Number | Amount | | | | (12) | (13) | (14) | (15) | (16) | | 17) | (18) | (19) | (20) | (21) | (55) | (23) | | | Total | 158,385 | 9,672 | 1,342,849 | 9,471 | 277, | 622] | .0,703 | 4,614,884 | 25,303 | 1,437,236 | 32,665 | 4,404,061 | 250,260 | | | Under \$60,000 under \$70,000 \$60,000 under \$70,000 \$80,000 under \$80,000 \$80,000 under \$80,000 \$100,000 under \$300,000 \$150,000 under \$500,000 \$300,000 under \$500,000 \$300,000 under \$500,000 \$1,000,000 under \$5,000,000 \$1,000,000 under \$5,000,000 under \$10,000,000 | 1,155
1,664
2,159
5,244
25,261
38,358
30,053
29,653
22,058
1,561
1,219 | 2
13
12
46
249
525
751
1,676
3,787
1,457
1,457 | 337,875
119,015
118,055
193,602
253,271
206,847
63,333
34,610
15,415
280
546 | 502
557
670
1,316
2,068
2,388
971
680
307
7 | | 588
101
037
890
591
880
885
318 | 76
78
91
250
637
1,301
1,786
1,727
2,526
490
1,741 | 392,893
379,840
575,746
842,499
685,484
219,528
122,705 | 5,886
1,736
1,624
2,493
4,243
4,726
1,959
1,458
957
81 | 86,646
109,758
185,524
325,020
332,867
139,685
77,950
37,357
1,958 | | 1,037,694
400,157
381,151
586,048
856,709
730,861
228,718
124,796
53,909
2,015
2,003 | 24,077
11,914
13,291
23,607
44,220
58,024
28,202
24,661
17,666
1,934
2,666 | | The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income--1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service #### ESTIMATES COMPARABLE TO 1962 DATA1 # Table 18. -- FEMALE TOP WEALTHHOLDERS, BY SIZE OF TOTAL ASSETS | | | | Debts | Debts and mortgages | | | | | Types of as | sets | | |
---|---|--|---|--|---|--|---|--|--|---|--|---| | Size of total assets | Number of
top
wealth- | Total | | | | et worth | Cash | | Corporate stock | | Corporate and foreign bonds | | | | holders | | | | | | Number | Amount | Number | Amount | Number | Amount | | | (1) | (2) | (3) | . (| (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | Total | 3,034,786 | 610,7 | 95 2,639, | 978 5 | 51,797 | 558,999 | 2,869,673 | 77,607 | 2,297,285 | 236,768 | 500,286 | 6,122 | | Under \$60,000 \$60,000 \$60,000 under \$70,000 \$70,000 under \$30,000 \$80,000 under \$30,000 \$100,000 under \$300,000 \$150,000 under \$300,000 \$150,000 under \$300,000 \$300,000 under \$300,000 \$500,000 under \$0,000,000 \$5,000 under \$0,000,000 \$5,000,000 under \$1,000,000 \$5,000,000 under \$10,000,000 \$5,00 | 337,851
345,045
551,707
736,680
611,404
168,748
99,298
54,668 | 4,7
22,0
25,8
49,2
89,1
126,9
64,5
69,6
92,5
25,6
40,5 | 25 269,
45 286,
23 477,
51 647,
30 553,
16 158,
59 96,
73 53,
38 3, | 156
711
076
566
1
370
079
888
723 | 722
1,332
1,521
4,472
8,642
2,523
5,713
6,495
5,045
4,154
1,178 | 3,983
20,692
24,323
44,751
80,509
114,408
58,803
63,164
87,528
21,484
39,353 | 117,293
318,889
319,644
520,251
706,305
563,588
166,831
96,929
54,539
3,723
1,681 | 1,144
5,327
6,243
10,542
17,040
17,918
7,274
6,161
4,514
667
776 | 78,579 218,590 238,982 375,455 571,995 514,261 150,458 91,720 51,931 3,654 1,660 | 724
4,073
6,004
10,737
24,695
44,107
30,152
32,258
53,590
15,058
15,370 | 14,041
22,945
36,708
75,525
114,173
119,481
55,924
40,156
18,735
1,381 | 48
149
195
566
865
1,204
777
1,312
762
88
160 | | | | | | | | Types of assetsContinued | | | | | | | | Size of total assets | State and 1 | cal bonds | Federal sav | ral savings bonds Other Federal b | | ieral bond | s Life insurance equity | | Notes and | mortgages | Real e | state | | | Number | Amount | Number | Amount | Number | Amour | t Number | Amount | Number | Amount | Number | Amount | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (50) | (21) | (22) | (23) | | Total | 200,169 | 11,129 | 846,604 | 8,225 | 305,57 | 13,17 | 4 1,397,2 | 11 2,527 | 906,516 | 20,433 | 2,326,241 | 137,887 | | Under \$60,000. \$50,000 under \$70,000. \$70,000 under \$80,000. \$80,000 under \$100,000. \$100,000 under \$100,000. \$150,000 under \$500,000. \$300,000 under \$500,000. \$300,000 under \$1,000,000. \$1,000,000 under \$5,000,000. \$1,000,000 under \$5,000,000. \$1,000,000 under \$10,000,000. | 725
2,566
3,348
16,164
21,220
63,158
29,182
32,043
27,165
3,117
1,481 | 1
9
18
125
210
1,126
1,065
2,282
3,898
1,213
1,181 | 38,667
118,979
100,818
149,606
189,213
161,261
51,284
24,782
10,884
226
884 | 123
762
660
1,475
1,863
1,748
617
372
238
3 | 3,48
25,32:
25,77:
35,89:
54,77:
71,599
39,47:
25,10:
21,40;
1,63: | 24
19
45
70
5 1,47
8 1,43
1,95
6 3,16 | 4 135,6
8 273,8
5 330,5
9 246,1
4 62,6
1 34,5
7 13,9
8 | 98 230
56 18 ⁴
49 321
47 465
59 435
55 161
50 126
56 28 | 83,952
81,944
129,259
218,710
218,527
69,142
45,433
25,654
1,446 | | 69,810
262,082
252,659
427,903
588,544
476,687
122,254
81,355
40,154
3,173
1,620 | 1,448
8,209
8,997
17,432
29,724
36,391
12,521
12,049
8,022
1,988 | The Estate Multipliers used to compute estimates in this table are based on mortality rates for individuals with \$5,000 or more in whole life insurance with Metropolitan Life Insurance Company. This is the same criterion used for the estimates published in Statistics of Income--1962, Personal Wealth, Publication No. 482 (7-67), Internal Revenue Service. # The Estate Multiplier Technique The estate multiplier technique is a method to estimate the wealth of that portion of the living population represented by the sample drawn by the death of individuals for whom an estate tax return must be filed. The assumption that death draws a random sample of the living population allows one to apply the inverse of the mortality rate characteristic of the demographic category to which the decedent belonged (the estate multiplier), to the financial data reported on the estate tax return. If the sample were truly random, the estimates for the population represented would be more accurate. However, death is not a random event, and therefore not necessarily representative of the living population under consideration. The probability of "death's selection" of an individual depends on the particulars of his life state—his age and sex are usually taken as gross indicators of these conditions; however, other characteristics such as marital status, place of residence, and social class also play a role.1 The estate multipliers used in making the present estimates have been adjusted to take account of only three characteristics—age, sex, and social class. The basic assumption made to prepare these estimates was that the probability of death for those with gross estates of more than \$50,000 (the estate tax filing floor) is approximately constant for each age and sex. Determining these "constants" and their inverses, the estate multipliers, is the subject of the rest of this section and the next one as well. However, before proceeding to a discussion of how these multipliers were devised something needs to be said about the validity of this assumption. The method assumes that a top wealthholder with a net worth, for example, of \$60,000 has the same probability of being selected as a top wealthholder worth \$10,000,000 provided only that they are the same age and sex. If this is true, average holdings (or the percent distribution of holdings) computed from estate tax return data for each age and sex are
unbiased estimates of the "true" averages in the living population of top wealthholders, no matter what multipliers were chosen The relationship between mortality and wealth is complex. Being wealthy, one presumably can obtain the best of care ¹ See the following publications from the National Center for Health Statistics, Public Health Service, U.S. Department of Health, Education, and Welfare: Mortality From Selected Causes by Marital Status, Part A and B, (Public Health Service Publication No. 1000-series 20-No. 8); Death statistics for each State and county, urban places, metropolitan and nonmetropolitan counties, in "Mortality, Volume II-part B. Vital Statistics of the United States." annual. Socioeconomic Characteristics of Decreased Persons, United States —1962-1963 Deaths, (Public Health Service Publication No. 1000-series 22—No. 9) and therefore live longer than those who are not. While it is likely that a person worth \$10,000,000 would have resources available to provide a better way of life than an individual worth only \$250,000, such a gain in terms of mortality would probably be marginal. On the other hand, there are two factors related to becoming wealthy that have opposite effects with respect to mortality. Most of the males who became top wealthholders probably accumulated most of their wealth, rather than acquired it through gift or inheritance. The effort expended to become wealthy may have a detrimental effect on health and therefore mortality. However, most males who became wealthy probably were in good health; that is, few individuals with chronic illnesses have the same opportunity to become wealthy as healthy persons. It seems reasonable that mortality and wealth may be related in such a way that mortality rates for each age and sex group are not constant, but vary somewhat depending on the wealth of the individual. While the difference in mortality between individuals worth \$250,000 and \$10 million may be marginal, the difference between individuals worth \$60,000 and \$250,000 may be significant. In fact, this is a more serious problem than it was six years ago, when a similar report was prepared. The intervening years of economic growth and inflation have brought many individuals into the top wealthholder group, who might be more appropriately described as "upper-middle class" rather than "wealthy". If it is assumed that the multipliers assigned are correct on the average for the given age/sex groups in the top wealthholder population, the estimates may understate the asset holdings of the "wealthy", while at the same time overstate the asset holdings of the "upper-middle class" sector. # Social Class and Mortality The chief problem that to date confronts all applications of the estate multiplier technique in the U.S. is the lack of exact mortality rates appropriate to the wealthy. As has been said before, there is much evidence to support the view that the rich do live longer. Whatever index of wealth is used—income, occupation, educational attainment, the holding of insurance assets, housing—all suggest a more favorable mortality structure for the wealthy. Only an approximation to this structure could be used to prepare the present estimates. For the general population of the United States, annual mortality rates for age, color, and sex classifications are computed by the National Center for Health Statistics, Public Health Service, from its tabulations of registered deaths in conjunction with estimates of the population prepared by the Bureau of the Census. Mortality rates based on the more favorable experience of the wealthier segment of the population are not so readily available. Mortality rates by occupation for the United States have been published for 1890, 1900, 1930, and 1950. For 1950, the ratio of the average rates, standardized for age, was tabulated for six broad occupational groups of men 20 to 64 years of age. These data indicated that mortality rates ranged from 18 percent more favorable than average for professional workers, to 20 percent less favorable than average for one group of laborers. While obviously male top wealthholders are not all members of a profession, their mortality may be typified by that of professional workers. However, classification problems discussed below limit occupational data particularly for the older age groups. Classifications of mortality by occupation suffer three inconsistencies: (1) Differences between the reporting of occupation in the Census and on death certificates, (2) the treatment of retired persons, and (3) mobility between occupational groups. The first affects the overall accuracy of the match of Census records and death certificates; the second becomes a serious problem in the older age groups, particularly after 54 years; and the third may cause much of the overlap in mortality rates after age 44 between professional, technical, administrative, skilled, and semiskilled workers, etc. Studies of mortality rates have also been conducted, using the cost of housing as an index, which confirm the direction, if not the magnitude, of the relationship between "social class" and mortality.3 For Chicago in 1940, the mortality of white males whose housing was within the top fifth of Chicago's rental units (actual or imputed) was compared with that of the general white male population. In the younger ages the mortality experience exhibited was not as favorable as that for professional workers, perhaps because a much larger portion of the population had been included, 20% versus about 4% for professional workers. As with the occupational mortality data, with increasing age the position of the top group tended to approach the average; however, this was much more gradual than for professional workers. Again this difference may be due to classification problems inherent in occupational studies of mortality. The most recent and most inclusive study of mortality rates by social class are those for 1962 and 1963, using education as the social index.⁴ This study indicated that males who had attended college had a mortality rate of about one-half the average, compared with about 58 percent for those who had graduated from high school. Males who had no more than an elementary school education had a mortality rate 75 percen greater than the average. While this study offers another confirmation of the correlation between social class and mortality rates, such data are not directly useful in assigning estate multipliers to our sample because information on educationa level is not available from the estate tax return. Another indication of the relationship between social class and mortality may be inferred from the mortality experience of individuals with relatively high life insurance holdings. The Metropolitan Life Insurance Company has available age-specific mortality of its predominantly male "whole life' policyholders in two series: those insured for amounts o \$5,000 or more; and those insured for \$25,000 or more. The first five years of experience after application were omitted to minimize the effect of medical selection. All recent estate multiplier estimates for the United States have used the "\$5,000 or more" series to measure the magnitude of the favorable mortality experience of the wealthy. The "\$25,000 or more" series was developed only recently, and this is the first report for which this series served as the basis for the estate multipliers. For his 1944 wealth estimates based on Federal estate tar returns, Horst Mendershausen used the "\$5,000 or more' Metropolitan Life series. However, since the 1944 tabulation made available to him by the Internal Revenue Service dic not include separate data by sex, he was obliged to make ar assumption which was probably incorrect, namely that top wealthholders had "the same relation of male to female mortality and the same sex ratio as in the white population of the United States." In 1953, 1958, and 1962 for each estate tareturn for a woman there were two for men; in the U.S white population the sex ratio of deaths was more nearly 1 to 1.6 If the sex ratio for these years was the same as for 1944 Mendershausen overestimated the wealth of top wealthholders in 1944. For 1953, Robert J. Lampman based his estimates on a composite of several series, including that provided by Metro politan Life. In essence his technique involved the averaging of (1) the mortality experience of professional, technical, administrative and managerial workers for 1950, (2) 1953 white male mortality, and (3) a synthetic series made by averaging the 1953 Metropolitan Life experience with that formale ordinary life insurance policyholders (1950-1954). For age groups up to 64 years he averaged the occupational and insurance data. For age groups 65 or older he averaged the white mortality and insurance experiences. For women, the differences by age between the adjusted male mortality rate and all white males—the male mortality differentials—were applied to mortality rates for all white females. Lampman writes that he wanted to "bracket the possible range"; not so much to choose mortality rates appropriate to top wealthholders as mortality rates which excluded the poorer elements of the population. The effect of his multiple averaging was to achieve just this; however, it seems proba- ² See for example Constantine A. Yeracaris. "Different Mortality, General and Cause-Specific in Buffalo, 1939-1941," Journal of the American Statistical Association, December, 1955. Albert J. Mayer, "Differentials in Lengths of Life, City of Chicago: 1880-1940" (unpublished Ph.D. dissertation; University of Chicago) as cited by Horst Mendershausen, "The Pattern of Estate Tax Wealth," A Study of Saving in the United States (Princeton: Princeton University Press, 1956), III, p. 303. ⁵ Mendershausen, p. 301. ⁸ Ibid, p. 46. ² "Mortality by Occupation and Industry Among Men 20 to 64 years of Age: United States, 1950," National Vital
Statistics Division, Vital Statistics Special Reports Volume 53, No. 3, September 1963. ^{*} Socioeconomic Characteristics of Deceased Persons, United States, 1962-1963, National Center for Health Statistics, Series 22, Number 9, Public Health Service. National Vital Statistics Division, Public Health Service, Vita Statistics of the United States: 1962 (Washington: U.S. Govern ment Printing Office, 1964), II-A, p. 1-38. Robert J. Lampman, The Share of Top Wealth-Holders in Na ⁷ Robert J. Lampman, The Share of Top Wealth-Holders in National Wealth: 1922-56 (Princeton: Princeton University Press 1962), pp. 44-53. ble that the method leads to an understatement of the number and wealth of top wealthholders, for mortality appears to continue to improve as wealth increases—a large part of the gains, of course, occurring from the lower to middle levels of wealth. # Mortality of Top Wealthholders in 1969 The mortality rates assumed to approximate the experience of male top wealthholders were those provided by Metropolitan Life. For female top wealthholders the differences by age between male insurance holders and all white males were applied to mortality rates for all white females. The adjusted rates, inverted, were used as the estate multipliers in producing the present estimates. This procedure was followed for two sets of mortality rates: policyholders with \$5,000 or more in life insurance, and \$25,000 or more. Adopting this approximation for devising the estate multipliers is equivalent to assuming that Metropolitan policyholders constitute a random sample of top wealthholders, or at least a sample taken from a population which has the same relative advantage with respect to mortality that is expected of top wealthholders. In examining this assumption the following questions may be raised: (1) Does the choice of insurance as an index of wealth create a "health" bias? (2) Is the requirement that the size of the policy be at least \$5,000 too low, or is the \$25,000 criteria too high a cut-off? (3) Are there sex differences with respect to the more favorable mortality exhibited; or, put another way, does the fact that the Metropolitan experience is based on men bias the estimates for women? (4) Are Metropolitan policyholders somewhat unique—geographically for example? Perhaps there is an upward bias introduced by using insurance as the social class indicator. It was felt that the "\$5,000 or more" mortality rates introduced a downward bias, whereas the "\$25,000 or more" mortality rates seem to be more appropriate. However, the inclusion of some women in the Metropolitan Life data may result in a slight upward bias for men, and the assignment of the male differentials to average female mortality rates may result in a slight downward bias for women. The geographical concentration of Metropolitan Life's policyholders in the northeastern part of the U.S. creates no real problem, in fact it more or less duplicates the concentration of top wealthholders. The mortality rates provided by Metropolitan Life were based only on policyholders who had been insured for at least 5 years. (The mortality experience for the first 5 years was considerably more favorable than these rates for the same attained ages.) However, since selection into the \$5,000 "Whole Life" category was somewhat stricter than that for other categories of policyholders, 5 year's time could not be expected to eliminate entirely the initial health advantage. In attained age groups over 40 the policyholders had generally been insured for considerably longer than 5 years. Because this was not likely the case for those under 30, the Metropolitan data for that group were combined with the 30 under 40 group to provide one "under 40" category. The effect of the initial medical selection still exists for those 40 years of age or older, but it is probably not serious. About 89% of the male top wealthholders owned life insurance. While no doubt some of this insurance was issued without a medical examination, the health differences between Metropolitan Life's policyholders and male top wealthholders cannot be very great. ## Size of Insurance The holding of whole life insurance in amounts of \$5,000 or more may not be a sufficiently discriminating indicator of wealth; it is certainly no longer a very exclusive category. On the other hand, the holding of whole life insurance in amounts of \$25,000 or more may be excessively restrictive. About 54 percent of the ordinary life insurance policies purchased in 1962 were for \$5,000 or more, while 68 percent of policies purhcased in 1969 were for such amounts. Policies for \$25,000 or more were made by 6 percent of individuals purchasing life insurance in 1962, compared to 13 percent who purchased such policies in 1969. The average policy purchase doubled from about \$3,300 in 1962 to \$6,700 in 1969. For those decedents who had life insurance includible in their estate for 1969, the average face value totalled nearly \$21,000. The estate tax return statistics show a clear correlation between amount of life insurance and wealth. Life insurance averaged nearly \$13,000 for decedents with an economic estate value of between \$1 and \$60,000. This average increased consistently to life insurance holdings of about \$160,000 for those with an economic estate of \$5 million or more. Institute of Life Insurance, Life Insurance Fact Book, 1970, page 16. ¹⁰ Economic estate is a measure of the decedent's estate after debts have been deducted. This classification of the estate is a measure of the decedent's actual net worth at death. # Estate Multipliers For 1969 The estate multipliers are simply the inverse of the mortality rates. Since mortality rates are normally stated as deaths per thousand, the estate multiplier is 1,000 divided by each age-specific mortality rate. For this study two sets of estate multipliers, both based on the mortality experience of Metropolitan Life Insurance Company policyholders, were used: policyholders with \$25,000 or more in life insurance; and policyholders with \$5,000 or more in life insurance. The Metropolitan Life mortality rates represented a predominantly male experience. For this reason it was necessary to compute a "differential" that could be used to estimate the mortality experience of female top wealthholders. Also, the Metropolitan Life mortality rates represented experience from 1964 through 1969. For this reason, the Metropolitan data were population-weighted by use of white male rates and populations² for those years. The estate multipliers shown in table E were computed as follows: The age-specific mortality rates from Metropolitan Life Insurance Company were divided by the age-specific white male mortality rates for 1969. These differentials were then multiplied by the population for each age group for 1969. This process was repeated with respect to 1968 and 1965 mortality rates and populations. These data were accumulated and divided by the sum of the populations for the three years, to provide the population-weighted differentials shown in column 3 and column 6 of table E. The process was performed separately for both sets of Metropolitan Life mortality rates. $\begin{array}{c} {\bf Table~E} \: . \: - 1969 \ \, {\bf WHITE~MORTALITY~RATES}, \ \, {\bf WEALTH~DIFFERENTIALS}, \ \, {\bf AND} \\ {\bf ESTATE~MULTIPLIERS} \end{array}$ | | White mortality
rates (death
per 1,000) | | \$25,000 | or more e | xperience | \$5,000 or more
experience | | | | | |---|--|--|--|--|--|--|---|--|--|--| | Attained age
at death
in years | | | Wealth
differ- | | tate
pliers 1 | Wealth
differ- | Estate
multipliers¹ | | | | | y | Male | Female | entials
(Percent) | Male | Female | entials
(Percent) | Male | Female | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | | 20 under 40 40 under 50 50 under 55 55 under 60 60 under 65 65 under 70 70 under 75 75 under 80 80 under 85 | 2.04
5.55
11.08
17.74
27.58
40.11
61.06
85.56
121.92
208.89 | .93
3.04
5.51
8.19
12.30
19.66
32.78
53.01
89.98
197.97 | 61.07
52.54
53.50
57.48
61.46
63.43
65.08
78.74
85.81
74.29 | 801.9
343.2
168.7
98.1
59.0
39.3
25.2
14.8
9.6 | 1,760.6
627.3
339.3
212.5
132.2
80.3
46.9
24.0
12.9
6.8 | 58.09
57.28
60.41
67.37
71.04
74.39
77.19
88.25
89.87
72.14 | 843.2
314.8
149.4
83.7
51.0
33.5
21.2
9.1
6.6 | 1,848.4
575.4
300.6
181.3
114.4
68.4
39.5
21.4
12.4
7.0 | | | | Age unknown | _ | - | - | 68.8 | 69.1 | - | 63.2 | 62.2 | | | The inverse of the adjusted mortality rates, which are column 1 (or 2) x column 3 (or 6); 1,000 divided by the adjusted mortality rates are the estate multipliers. Fo example, column 4 is equal to 1,000 divided by the product of column 1 and column 3 for each age group-1,000 ; (2.04 x 61.07%) = 801.9. SOURCE: 1969 white mortality rates from Vital Statistics of the United States 1969, Volume II (Mortality), Part A. Wealth differentials and multipliers computed from data provided by the Metropolitan Life Insurance Company, as explained in
text. It should be noted that white mortality rates of men have generally increased since 1962, particularly in the younger age categories. Death rates by 5-year age groups for 1963 and 1968 show that during the 6-year period, 1963–1968, mortality rose for each 5-year age group of white men in the productive years of life from 20–24 years through 40–44 years. The death rate for white men 20–24 years of age rose from 1.68 per 1,000 for 1963 to 1.97 for 1968, an increase of more than 17 percent. The rate for white men 25–29 years of age rose from 1.54 per 1,000 for 1963 to 1.67 for 1968, while the rate for those aged 30–34 years rose from 1.77 to 1.83 per 1,000, representing increases of 8.3 and 3.4 percent respectively.³ For each of the age groups under 45 years an increase in motor vehicle accidents accounted for a great part of the upturn in the total death rate. While all of the evidence indicates that top wealthholders have a more favorable mortality rate than the general population, those mortality rates can only be estimated, and counteracting trends make such estimates tenuous. For this reason two sets of mortality rates which are believed to represent a likely middle range of mortality for the top wealthholder group are used for this report. While these mortality rates represent a middle range, they should not be considered upper and lower limits. The "Trends in Wealthholding" section of this report provides more detailed comparisons of the effect of using the two sets of multipliers. As indicated below the results using the two sets of multipliers differ by 8–9 percent: | 1969 Estimates
based on: | Number of Top
Wealthholders
(thousands) | Total Assets (billion \$) | Net Worth (billion \$) | |-----------------------------|---|---------------------------|------------------------| | "25,000 or
more" series | 9,013 | \$1,580.6 | \$1,377.0 | | \$5,000 or
more" series | 8,222 | \$1,445.0 | \$1,256.3 | # Top Wealthholders Under 40 Years of Age Estimates for top wealthholders under 40 are not only subject to a large sampling variability because death draws a thin sample from the young, but also the estimating technique for this group is very approximate. Mortality data from Metropolitan Life included rates for age 20–29 and 30–39, but these were combined into a single "under 40" category ¹ By using this procedure the decedent is included as a top wealth-holder. In other words, the estimates are for a time immediately prior to the death of the estate holder. ² Bureau of the Census, Current Population Reports: Population Estimates and Projections, Series P-25 for 1969, 1968, and 1965. ³ Leading Components of Upturn in Mortality for Men: United States, 1952-1967, by A. Joan Klebba, Division of Vital Statistics, National Center for Health Statistics, Series 20, Number 11, DHEW Publication No. (HSM 72-1008, September 1971. for which a population weighted mortality rate was computed. Since only policy experience of over five years was used in an effort to eliminate medical selection, the number of policies for the younger age groups were relatively few. In addition, the estate returns from which the estimates were made numbered only 1,580 in the "under 40" age group. Therefore, the estimates for this group are subject to high sampling variability. # Top Wealthholders of Unknown Age The 133,941 estate tax returns supplying the basic data for the present estimates included 2,495 returns (2 percent) from which the ages of decedents at death were not obtainable by the procedures employed. Except for processing errors, the absence of age information was due to the absence from the return of a date of birth. The obvious fact that some decedents were born before adequate birth records were instituted in their birthplace raised the hypothesis that decedents of unknown age were typically somewhat older than other decedents. A small sample of returns without age information, filed in 1966, was drawn to test this hypothesis. The assumption was made that such returns would be only insignificantly different in this regard from those filed during 1970. Basically, indirect evidence available on the returns was usedsuch as the year in which the decedent's domicile was established, date of marriage, date of issuance of insurance policies, age of surviving children, grandchildren. The Social Security Administration provided a tabulation of the group for which indirect evidence was not conclusive. The sample did not indicate that age-unknown decedents were typically older than decedents of known age. Because of this the simple technique of assigning the overall average estate multipliers of the age-known decedents for each sex was adopted. # Description of the Sample #### **Data Sources and** Selection of the Sample The data presented in this report are estimates based on a stratified sample of all Forms 706 filed in 1970, regardless of year of death of the decedent. The total sample, selected before audit, consisted of 44,771 returns, about 32 percent of the total number filed. The sample was manually selected from returns filed at the seven Internal Revenue service centers and at the Office of International Operations (OIO) in the National Office. Prior to sampling, the returns were separated into two strata based on the size of gross estate. Returns with gross estate \$300,000 and over were selected at a 100 percent rate, whereas returns with gross estate under \$300,000 were selected at a 20 percent rate. The sample was obtained by designating returns from each stratum according to the specific sampling rate for that stratum and using the ending digits of document locator numbers assigned to the returns shortly Table F. -ESTATE TAX RETURNS FILED IN 1970: NUMBER OF RETURNS IN THE POPULATION AND IN THE SAMPLE, AND PRESCRIBED AND ACHIEVED SAMPLING RATES | THE STATE OF S | | | | | | | | | |--|--------------|---------------------|----------------|----------|--|--|--|--| | Stratum | Number of | returns | Sampling rates | | | | | | | SCIACUM | Population 1 | Sample ² | Prescribed | Achieved | | | | | | | (1) | (2) | (3) | (4) | | | | | | Total | 140,069 | 44,771 | - | - | | | | | | Gross estate under \$300,000 | 124,896 | 29,598 | .200 | .237 | | | | | | Gross estate \$300,000 or more | 15,173 | 15,173 | 1.000 | 1.000 | | | | | ¹Includes returns of nonresident alien decedents filed with the Office of ternational Operations. ²Excludes returns described in footnote 1. after they were filed. Table F shows the number of returns filed, the number of returns in the sample, and the prescribed and achieved sampling rates by sampling strata. Differences between the prescribed and achieved sampling rates occurred for the following reasons: - (1) the ending digits of the document locator number used for selection of the sample were subject to random fluctuation. - (2) not all returns designated for the sample were located even after follow-up and. - (3) the exclusion of returns of nonresident aliens from the sample counts. There is a difference between the total number of estate returns shown in the tables of this report and the number of returns reported filed in table F. This slight difference is due to the exclusion from the sample of (1) tentative returns, (2) amended returns not associated with the original, (3) returns apparently filed without reason, with gross estate (at date of death) less than or equal to \$60,000, and (4) returns of nonresident alien decedents, Forms 706NA. #### Method of Estimation An actual weight, rounded to two decimal places, for each sample stratum was calculated by dividing the number of estate returns filed by the number of returns selected for the sample. The appropriate sample weight was entered in each tax return record: generally 4.22 for records showing a gross estate under \$300,000, and 1.00 for records showing a gross estate of \$300,000
or more. Multiplying every amount item in each record by the appropriate weight provided the basic estimates for total number of estate returns filed in 1970. These data are published in Statistics of Income—1969, Estate Tax Returns. In computing estimates for number of top wealthholders and their wealth, the estate multipliers, as stated in table E, were also entered in each record for the appropriate sex and age group. The product of the estate weight and the estate multiplier provided the weighting factor needed to obtain estimates of the number of top wealthholders and their wealth. Achieved sampling rates vary sufficiently among Internal Revenue districts to necessitate using different sampling weights for each district in order to produce State estimates. For this reason and the explanations above, the totals for items shown in the State table will differ slightly from corresponding totals for items in the national tables. # Characteristics of Estate Tax Wealth The estate tax return's use as a data source for the asset holdings of the wealthy is limited because the wealth reported on the return is not identical with what is ordinarily considered a man's personal wealth. There are important differences between estate tax wealth and the more usual notion of personal wealth. Some kinds of wealth enjoyed by living individuals, such as pensions, income rights in annuities and trusts, were not generally required to be reported on the return. Other interests are included for estate tax purposes which are not part of a man's personal wealth, for example, certain lifetime gifts. The fact that the assets are valued at or shortly after death may also change the size and composition of wealth. This is particularly important in the case of insurance for the full face value of insurance is reported in the estate tax return and not the cash surrender value the asset had before death. There is also, of course, the effect of terminal illness reflected in either a smaller estate or a larger debt burden. Finally, there are important questions of ownership tied closely to property laws and there may be some inherent understatement of wealth because the returns used were unaudited. # **Property Interests Included** The Federal estate tax is a tax on the transfer of property interests at death. Property transferred before death without retained "strings" or property which ceases to have a value when death occurs is, of course, not subject to the tax. Thus, to be shown on the estate tax return the property must have been owned by the decedent at death and have a value after his death. The one exception to this was gifts made during the three years before death, presumed to be in contemplation of death. Usually the way in which ownership existed determined the portion of the property included. Property ownership could take several forms: (1) property owned jointly with right of survivorship; (2) property held under a general power of appointment; (3) property held soley by the decedent or as a tenant in common, in a partnership for example; (4) community property under the laws of the States of Arizona, California, Idaho, Louisiana, Nevada, New Mexico, Texas and Washington; and (5) certain property transferred during life by gift. The entire value of jointly owned property was included except that portion attributable to the contributions of the surviving joint tenant(s). Property held under a general power of appointment and property owned outright were included at their full fair market value. # **Community Property** Under community property laws, generally whatever is acquired by the efforts of either husband or wife during marriage belongs to the marital community, not to the husband or wife separately. Property acquired either before marriage, or after marriage by gift or inheritance, usually remained the separate property of the spouse who acquired it and was taxed as such. For estate tax purposes half the community property is considered to be owned by each spouse. An exception to this occurs in New Mexico. If the husband predeceases the wife, one-half of the community property is includable in his estate. But following a court decision in 1931, if the wife dies first no part of the community property is includable in her estate. This peculiarity of the law slightly understates the number and wealth of married female top wealthholders. # Lifetime Gifts Two kinds of transfers are included by law: (1) Incomplete transfers—property interests given in such a way that ownership was not actually relinquished during life. (2) Outright gifts made within three years of death presumed to be in contemplation of death. (See "Other assets".) Wealth represented by a transfer which was not completed during life obviously should be included as belonging to the decedent. However, the inclusion of outright gifts may cause an overstatement of the assets of top wealthholders. In fact, the possibility of double-counting exists. This can occur when not only the donor but also the donee are top wealthholders, and both die. It is likely that this source of overstatement is not a serious one for if the executor contended that outright transfers made within three years of death were not subject to the estate tax, they were not included in the present estimates. The inclusion of gifts actually made in contemplation of death may in part correct one of the biases introduced by using death as a method of sampling. Their inclusion can be viewed as an adjustment for the "nonrandom" point at which the sample has been drawn, for example, as a corrective for the effect of terminal illness. ## **Pensions and Annuities** In general, only a portion of the cash surrender value of a pension or annuity was included in the wealth estimates. The bulk of such interests enjoyed by top wealthholders are not required to be reported. Specifically excluded were Social Se- ¹ If the decedent held a power of appointment under which he had authority only to confer the property upon some other person, then the value of the property was not includable. (For example, if the decedent possessed a power to appoint the property only to his own children.) ² Hernandey V. Becker (10th Cir., 1931). curity benefits and interests payable only during life, or annuities purchased on or before March 3, 1931.3 Also excluded was the proportion of the cash value which the employer's contribution bore to the cost of pensions under qualified plans. This provision became effective in 1954. If the annuity had been entirely paid for by the employer it was not reported at all. Qualified plans have probably become increasingly important. Annuities received under nonqualified pension plans and contracts purchased directly from life insurance companies were included at their cash surrender value in the hands of the surviving beneficiaries. This value was measured in general by the age of the survivor(s). Since even in these cases the fair market value was altered by the occurrence of death, the amount is considerably smaller than the actual wealth enjoyed by top wealthholders from this source. #### Trusts and Remainder Interests If the decedent possessed a remainder interest in a trust or in another decedent's estate this wealth was included in his estate tax return. Further, if the decedent himself had set up a trust *inter vivos* and had not relinquished ownership, its assets were also included.⁴ Although probably not serious, the inclusion of remainder interests in another decedent's estate creates some double counting of wealth. This occurs when returns for a top wealthholder and his heir(s) are both filed during the same year. For example, decedent A bequeathed his estate to his spouse B who died several months later. If the estate tax returns for both are filed in the same year, the wealth is obviously counted twice—but not necessarily all taxed twice.⁵ The only trust wealth enjoyed by top wealthholders and not included was that represented solely by an income right. It is quite problematical as to what portion of the total trust wealth is removed from the estate tax in this way. It seems likely, however, that the bulk of trust wealth is included either in the estate of the creator of the trust because he retained some "string" of ownership over it or as a remainder interest in the estate of a beneficiary. # **Valuation** As has been said, the estate tax return as a source of economic information draws notable strength from having been reported from records, generally by highly skilled people and under exacting requirements of law. The person filing the return must answer many questions about the estate, present the value of each type of property in the estate, and attach copies of relevant documents. Examples are the will and trust instruments, income and balance sheet statements of sole pro- prictorships, partnerships, and closely-held corporations in which the decedent held an interest and any real estate ap praisals made. A schedule, Form 712, was also required from insurance companies for each insurance policy on the life of the decedent. In short, the executor is required to prepare a complete catalogue of the decedent's assets, to state their fair market value and to describe how they were held: jointly owned, community property, etc. For particularly hard-to-value assets, such as an interest in a partnership or closely-held corporation or real estate asset for which there is no ready market, the valuation may be sub ject to wide differences of opinion. Usually there is a finan cial stimulus for the executor to use the lowest value he thinks can be sustained. It is not uncommon therefore that valuations are increased when returns are subjected to audit On the other hand, there are sometimes good financial reasons to select the higher rather than lower value of an asset Because the estate valuation establishes the basis for future taxation of the asset in the hands of the heirs, a
higher basis may minimize income taxes so that while a higher estate tax is paid the net effect is a tax saving. For example, a higher basis for business property subject to depreciation will increase the allowable deductions for depreciation; a higher basis for property which the heirs intend to sell will minimize the capital gains tax paid on the difference between the estate tax return valuation and the selling price. Overall however, asset valuations on the estate tax returns used in this study, which were unaudited, are probably somewhat understated.7 #### Time of Valuation In general, asset prices change over time and for some assets, such as traded corporate stock, this change can be quite dramatic. Ideally, to prevent problems of aggregation, valuations should be made as of one date or in as narrow a time span as possible. However, using the estate tax returns filed during calendar-year 1970 instead of the returns for 1968 deaths, the time span is over 10 years with most of the returns having valuations made in the three-year period, 1968 to 1970.8 Even if the sample had been of a year's deaths, not all of the assets would have been valued during that year. In filing an estate tax return the executor could elect either of two methods for valuing the assets in the estate: (1) valuing all assets at date of death, or (2) valuing assets disposed of in less than one year at the date of disposition and all other property one year after death. The alternative provision, of course, does not apply to changes in valuation due solely to ³ Lump sum benefits from Social Security for the decedent's funeral expenses—the maximum was \$255—were included in other assets when reported. ⁴ Remainder interests in a trust or another estate were included in "Other assets." For trusts set up by the decedent the property in trust was allocated to real estate, stocks, bonds, etc. ⁵ Some measure of this bias is available (i.e., the prior transfer credit allowed in such cases). ⁶ Gerald R. Jantscher, Trusts and Estate Taxation (Washington: The Brookings Institution, 1967). ⁷ C. Lowell Harriss estimated for 1941 that the bias was about 10%. (C. Lowell Harriss. "Wealth Estimates as Affected by Audit of Estate Tax Returns," *National Tax Journal*, December, 1949, pp. 316-333. His technique, when applied in a somewhat modified form to data for fiscal 1962, yielded about 10% as well.) The method he used is very approximate. It is based on the assumption that change in valuation are the cause of additional taxes and assessments. However, it is likely that this is not always the case. Many audit adjustments in tax liability are due to the partial disallowance of marital and charitable deductions. ⁸ For returns filed during 1970, about 79 percent were for deaths occurring in 1969 or 1970; an additional 19 percent for 1968, with the remaining 2 percent for deaths occurring in 1967 or prior the passage of time which for example can occur in assets such as patent, copyright, and annuity interests. Generally, but not always, if the estate is valued other than at date of death, the choice was made by the executor because assets in the estate decreased in value. However, even though a specific asset may decline in value, if other assets in the estate increased in value, the alternative open to the executor may not be advantageous. # Corporate Stock It is likely that the availability of the alternative tends to minimize the value of assets with widely fluctuating market prices. Because of the overall importance of corporate stock, changes in its value may be the single most important factor in the executor's choosing to value assets other than at date-of-death. The history of the alternative seems to bear this out. Chart 14 compares the method of valuation on returns filed in recent years with Standard and Poor's monthly common stock price index for the period 1960 to 1971. The heavy solid line on the chart represents the average stock prices and the dotted line represents the average prices exactly one year earlier (date of death). On the average, when the dotted line is above the solid black line (shaded areas), it is advantageous to use the alternative method of valuation for corporate stock. Of course, this is an oversimplification because individual stock prices are at variance with the average. The grey bars on the chart indicate the years for which information on method of valuation is available. From the comparison in the chart, it is highly probable that the choice of the alternative valuation bears a direct relationship to corporate stock prices. For 1961 and 1963 filings there were relatively few periods in which average stock prices were lower than at death, and only a small percentage of returns had alternative valuations. In contrast, for 1969 and 1970 filings, there were long periods in which stock prices were lower than at death, making the alternative valuation advantageous. In addition to the effect the alternative method may have on traded corporate stock, there is another valuation technique available to the executor which may also tend to minimize the stock's value—the so-called "blockage adjustment". If the decedent owned a sizable percentage of a corporation's traded stock, a downward adjustment of the stock's selling price was allowed if the executor could prove that in disposing of the stock the market price would be depressed. # Life Insurance Life insurance in the estates of decedents is radically different in amount from the corresponding asset in the hands of the living. Through the cooperation of the Institute of Life Insurance, ratios of the following form were developed to reduce life insurance to a level appropriate to the living: 10 Cash value of policy including cash value of dividence additions less indebtedness. Face value of policy less indebtedness including dividence additions but excluding accumulations and post mortem dividends. In a previous wealth estimate based on estate tax returns the only available measures of these ratios by age were obtained for 1948 of policy reserves to total insurance in force based on the Ordinary life insurance policyholders of one large insurance company. 11 Such ratios probably led to an overstatement of life insurance equity. 12 First, because they were based only on Ordinary insurance, but perhaps more importantly because they were based on all insurance holders and not just top wealthholders. Two things seem to happen to the holding of insurance as sets by the wealthy. First, insurance becomes a progressively less important asset as wealth increases. Second, borrowing against insurance is much more prevalent among top wealth holders than in the general insurance population. This is not surprising for the chief value of insurance is that it provides (1) an asset readily liquidated at death for the payment of funeral and other expenses occasioned by death and (2) funds for use by the decedent's family to supplement a generally smaller income—obviously considerations of less pressing importance for those with large property incomes and readily convertible assets. 14 The ratios developed by the Institute for mid-1971 (covering the two-week period from August 16 through August 27 1971) were used without adjustment on the returns filed during 1970; these ratios may have been different in "1969" but no measure of this difference is available. Fourteen life insurance companies participated in the study; these companies had 47 percent of the total Ordinary and Industrial life insurance and 45 percent of the total Group insurance in force in the United States. The data collected related to insurance information on death claims for which a Form 712 was prepared. The form is required for each insurance policy on the life of the decedent when filing the estate tax return. The Institute of Life Insurance study was based on 5,485 policies, primarily for men. Only one set of ratios was used for both men and women. For the 1962 Personal Wealth report, it was found that although ratios for females were somewhat higher than for males in nearly all age groups, the difference due to sex was not statistically significant. The life insurance ratios and the number of policies included in the sample are as follows: Of the 133,944 returns filed in 1970, there were 35,056 (26%) valued under the alternative method. See Statistics of Income—1969, Estate Tax Returns, p. 20. ¹⁰ The study was carried out by Mr. William E. Kingsley and Mr. Robert Chiappetta whose help is greatly appreciated. ¹¹ Horst Menderhausen, "The Pattern of Estate Tax Wealth" in A Study of Saving in the United States by Raymond W. Goldsmith Dorothy S. Brady and Horst Mendershausen (Princeton: Princeton University Press, 1956). III. pp. 304-306. University Press, 1956), III, pp. 304-306. The use of the overall average "reserve" ratio for all insurance holders, on the other hand, would lead to an understatement of top wealthholders' equity even were this ratio the "true" ratio of equity to face because the general insurance population is younger than top wealthholders. ¹⁰ The ratio of policy loans to total insurance in force in the Institute of Life Insurance's 1965 Study of Savings in Life Insurance was 2.9%; the ratio in 1965 for all insurance holders was only 0.9% (computed from the 1966 Life Insurance Fact Book, pp. 19 and 88.) Liquidity, even among the very wealthy, can be a serious problem if assets are held in a family business not readily salable, particularly when a large estate tax must be paid. | Attained age
at death
in years | Number
of
policies | Ratio of
equity
to face | |--------------------------------------|--------------------------|-------------------------------| | Total | 5,485 | 43.8 | | under 30 | 56 | 3.8 | | 30 under 40 | 102 | 5.2 | | 40 under 45 | 113 | 6.6 | | 45 under 50 | 221 | 9.4 | | 50 under 55 | 354 | 12.5 | | 55 under 60 | 607 | 19.6 | | 60 under 65 | . 804 | 26.3 | | 65 under
70 | 760 | 44.6 | | 70 under 75 | 738 | 57.4 | | 75 under 80 | 680 | 61.4 | | 80 or more years | 1,050 | 77.3 | While all insurance on the life of the decedent is reportable on the state tax return, not all of it is included in the present estimates. Excluded were insurance policies in which the decedent did not have incidents of ownership. "Ownership" of insurance for estate tax purposes differs somewhat from what one would ordinarily expect. For example, the decedent was not necessarily considered to have owned the policy even though he may have paid the premiums. Conversely, if the decedent owned a policy on the life of another, the cash surrender value of that policy was included as life insurance face and inappropriately adjusted by the insurance ratios.²⁰ The result of this inconsistency is that life insurance, face or equity, is slightly understated. U.S. GOVERNMENT PRINTING OFFICE: 1973 O-524-714 | - | | | | | | | | | | |---|---|---|--|--|---|--|---|--|--| · | • | · | * | • | • |